DOCUMENT RESUME

ED 050 067 SP 007 146

TITLE INSTITUTION Creative Art in Wycming Schools, K-12. Wyoming State Dept. of Education, Cheyenne.

PUE DATE

70 248p.

NCTE AVAILABLE FROM

Dept. of Education, Cheyenne, Wyoming

EDRS FRICE

EDRS Price MF-\$0.65 HC-\$9.87

DESCRIPTORS *Art Activities, *Art Education, Art Materials, *Art

Teachers, Ceramics, *Creative Art, Freehand Drawing, *Guides, Painting, Sculpture

AESTRACT

GRADES OR AGES: K-12. SUBJECT MATTER: Creative art. ORGANIZATION AND PHYSICAL APPEARANCE: The guide has the following main sections -- an introduction to art education, elementary art programs, junior high art program, senior high art program, appendixes (supplies and equipment, audio-visual materials, exhibits, book and periodicals, and glossary). There are many illustrations, some color. The guide is printed and spiral bound with a soft cover. OBJECTIVES AND ACTIVITIES: The quide is intended to strengthen art education by helping teachers develop creative art expression in their students. Both general principles and specific activities are detailed in the guide in relation to a wide variety of media. INSTRUCTIONAL MATERIALS: Details of materials required are given for each activity, the nature of the various media is discussed, recipes are given for certain pastes and prints, and an appendix lists supplies and naterials needed in elementary and upper grades. STUDENT ASSESSMENT: Some sample evaluations are given in the text, but no attempt is made to provide firm guidelines for evaluation. (MBM)

creative art in wyoming schools

K-12

This publication was partially funded under Title V, Elementary and Secondary Education Act of 1965.

Second Printing 1970

State Su

creative art in wyoming schools

K-12

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

Second Printing 1970 State Department of Education
Cheyenne, Wyoming 82001
Harry Roberts
State Superintendent of Public Instruction

in appreciation

The Wyoming Art Educators' Association and the State Department of Education offer thanks to all the teachers and pupils in Wyoming who have contributed their efforts to this publication.

Special thanks are due Sylvia Maxey, art coordinator, Fort Collins, Colorado public schools, for her advice, inspiration, and encouragement to the teachers of Wyoming. We are also indebted to the authors of many fine state art guides, and especially to Mrs. Fran Trucksess, author of *Creative Art—Elementary Grades*, and Mr. Verle Mickish, author of *Creative Art—Junior High Grades*; both are art coordinators in the Boulder, Colorado public schools.

Appreciation is expressed to a group of Worland, Wyoming teachers who offered helpful suggestions: Jennie Schenk, Belva Smith, Elizabeth Berkencamp, Nancy Dooley, Joyce Willard, Anabel Deckert, Elaine Calkins, Betty Lasater, John Spratt and Phyliss Patterson.

The following Wyoming school systems contributed all the art work for the book: Cheyenne, Casper, Lander, Laramie, Powell, Riverton, and Worland.

The University of Wyoming, through the College of Education and the Department of Fine Arts, offers an area of art concentration for elementary majors and B.A. and M.A. degrees for art majors. Such an art education program stresses the K-12 concept, and furnishes many of the schools in Wyoming with "artist-teachers."

art cui

chairman

Mignon S. Hill, Art Coordinator, Laramie Public Schools

elementary section

Ann Brown, Fifth Grade Teacher, Worland, chairman
Joan Blehm, Elementary Art Teacher, Lander
Lillian Fenwick, Elementary Teacher, Glenrock
Esther Henry, Elementary Teacher, Poweli
Helen Kienlen, Elementary Teacher, Worland
Eva Ribble, Elementary Art Teacher, Lander
Ramona Rutherford, Elementary Art Teacher, Rock Springs
Donald Wiest, Professor of Art Education, University of
Wyoming

junior high section

Norma Bathurst, Art Instructor, Dean Morgan Junior High School, Casper, chairman Elva Ecton, Junior High Art Instructor, Worland Bob Gutierrez, Junior High Art Instructor, Rock Springs

senior high section

Al Keeney, Director of Art, Rock Springs, chairman Tim Collins, Senior High Art Instructor, Laramie Bill Gilpin, Senior High Art Instructor, Riverton Bill McRann, Senior High Art Ins Dean States, Senior High Art Ins

consultant

Dr. Dana Johnson, Assistant Pr State College, Greeley, Colo

advisors

Dr. William Conklin, Superintend James L. Headlee, Chief of Instrument of Education F. Ted Johnson, Elementary Prin

Bill Ratliff, Elementary Principal

photography

Bill Harvey, Junior High Art Inst Del Sommers, Audio-Visual Dep

design

Virginia J. Wadleigh, Publication Education

editorial advisor

Patricia G. Wunnicke, Coordina Department of Education

ij

art curriculum committee

nie Public Schools

and, chairman Lander

Glenrock

well

orland

Lander

Feacher, Rock Springs ducation, University of

an Morgan Junior High

r, Worland

tor, Rock Springs

ngs, chairman r, Laramie , Riverton Bill McRann, Senior High Art Instructor, Powell Dean States, Senior High Art Instructor, Worland

consultant

Dr. Dana Johnson, Assistant Professor of Fine Arts, Colorado State College, Greeley, Colorado

advisors

Dr. William Conklin, Superintendent of Schools, LaramieJames L. Headlee, Chief of Instructional Services, State Department of Education

F. Ted Johnson, Elementary Principal, Laramie Bill Ratliff, Elementary Principal, Laramie

photography

Bill Harvey, Junior High Art Instructor, Laramie Del Sommers, Audio-Visual Department, Powell

design

Virginia J. Wadleigh, Publications Division, State Department of Education

editorial advisor

Patricia G. Wunnicke, Coordinator, Publications Division, State Department of Education

This guide, *Creative Art in Wyoming Schools*, was developed during 1968-69 by a committee of Wyoming art teachers and classroom teachers. Their efforts were directed toward strengthening art education by helping other teachers develop creative art expression among their students. Through the years, there have been numerous requests from Wyoming teachers for this type of instructional aid to help stimulate quality art programs in Wyoming schools, and it is with considerable pleasure that we make this publication available.

A great deal of time, expertise, effort and personal dedication has gone into the preparation and design of this guide. The committee and the State Department of Education join in the hope that all teachers who have a responsibility for

art instruction will find it teachers who have had litti we hope that this publicati art programs for their stud students will find pleasure students in Wyoming public

An instructional guide sidered as "the last word: Wyoming Schools will be understanding that it is b assistance and direction i revisions and improvements

foreword

nools, was develming art teachers directed toward teachers develop trough the years, ming teachers for ulate quality art vith considerable

rt and personal nd design of this ent of Education responsibility for art instruction will find it useful and stimulating. For those teachers who have had little training in art and art education, we hope that this publication will serve to help them improve art programs for their students, and that both teachers and students will find pleasure in the artwork, all contributed by students in Wyoming public schools.

An instructional guide of this type should not be considered as "the last word." We hope that *Creative Art in Wyoming Schools* will be accepted and used with the full understanding that it is but one step forward in providing assistance and direction in art education. Suggestions for revisions and improvements of this publication are encouraged.

October, 1969

iii

, ;

table of contents

in appreciation i art curriculum committee ii foreword iii	tips for teachers
an introduction to art education	the junior high art program creativity and understanding grow 79 planning units of study
the elementary art program you can teach art! 11 stereotypes 13 planning the year's art experiences 15 what to expect of early child art 16 art appreciation 19 line 23 form 30 color 36 texture 42 space 47 balance 49 continuity 51 emphasis 53	the senior high art program directing developing skills

an intr

"Art when really understood is the province of every human being. It is simply a question of doing things, anything, well. It is not an outside, extra thing . . . Art tends toward balance, order, judgment of relative value, the laws of growth, the economy of living-very good hings for anyone to be

Robert Henri

philosophy

interested in."

Art has a vital role in the school curriculum at all levels. The creative process can be applied to all areas of learning and is central to the development and well-being of every child. Art education can make a unique contribution to students in helping determine their individual values and strengths for living more satisfying and contributing lives. A carefully planned art program will guide them step-by-step to an appreciation of art of the past and present, to development of the ability to criticize with sensitivity and understanding, and to confidence in one's individual imaginative and innovative abilities to produce and create original ideas.

The noted English I America Neglecting

> Creation is a a constructive of building a society. It is, of society's h about human the move, an gives society movement allines . . . A creative abilit

Toynbee believes the fathers' creative s guished them all an of creative leadersh pioneering creative

Art has no exclusive area-but art is one ment. This ability

an introduction to art education

The noted English historian, Arnold Toynbee, in his paper, "Is America Neglecting Her Creative Talents?" advises us:

Creation is a disturbing force in society because it is a constructive one. It upsets the old order in the act of building a new one. This activity is salutary for society. It is, indeed, essential for the maintenance of society's health; for the one thing that is certain about human affairs is that they are perpetually on the move, and the work of creative spirits is what gives society a chance of directing its inevitable movement along constructive instead of destructive lines . . . America must treasure and foster all the creative ability that she has in her.

Toynbee believes that America's greatness rests on her founding fathers' creative spirits: "The common quality that distinguished them all and brought them to the front was their power of creative leadership. Today America needs a resurgence of this pioneering creative power."

Art has no exclusive lease on creative thinking—it appears in any area—but art is one of the most fertile places for its encouragement. This ability to think for oneself, to innovate, to find new

ne province of every human ing things, anything, well. It . Art tends toward balance, ss, the laws of growth, the things for anyone to be

Robert Henri

curriculum at all levels. The o all areas of learning and is well-being of every child. Art contribution to students in values and strengths for living lives. A carefully planned art step to an appreciation of art evelopment of the ability to erstanding, and to confidence and innovative abilities to

solutions to old problems, is needed in engineering college, in high school, in the simple operation of the home, indeed, in life.

Art education provides opportunities for children to be thinkers and innovators and doers, and to use their own resources for creative action. Unusual abilities in creativity, communication, planning and decision-making are often discovered. Art can sharpen and increase creative abilities and aid in the recognition of many talents. Creativity—true creativity—is the key to tough problems. Toynbee has said that creativity in action is that talent which can make history in any field of human endeavor. Art education can encourage children to do things and to produce things, as participating citizens rather than passive observers.

In recent years, art educators in the United States have searched for new directions, realizing that students have simply not received their art education nor has it often led to later expected effects in life. In so searching some have been ready to repudiate creativity as the launching pad for art education.

Art education has not been mistaken in taking upon itself the attainment of the bright goal of creativity for everyone, but has been mistaken in the frivolous way in which it was approached. Creativity is not discovered in a flood of "new" or "different" materials with which to work. There is no particular merit in "noodlecraft." In addition, in recent years, building skills in the use of fundamental principles and elements of art was thrown

out the window, and the water before—what's new?" Art teat zines, art displays and other different idea that would prestudents. Of course, the truth bored using watercolor (or an he is learning in the process. It his time, if what he does is a she has done before, requiring limited.

How then develop skill or Jerome Bruner that:

"... the foundations taught to anybody at a the basic ideas that lie a mathematics and the balife and literature are as To be in command of effectively, requires a cunderstanding of them use them in progressively... the curriculum of mined by the most fundaments.

*Bruner, Jerome, The Process of Educa Random House, 1960, pp. 12 and 31.

can be achieved of the u

vdqosofida

ering college, in , indeed, in life.

in to be thinkers wn resources for communication, pvered. Art can the recognition the key to tough h action is that human endeavor. things and to her than passive

les have searched have simply not en led to later we been ready to education.

g upon itself the every one, but has was approached. " or "different" articular merit in liding skills in the f art was thrown out the window, and the watchword became, "We've done that before-what's new?" Art teachers searched books and magazines, art displays and other teachers' rooms for the new and different idea that would produce the magic of creation for students. Of course, the truth is that a child does not become bored using watercolor (or any other material) many times, if he is learning in the process. He becomes bored, and we waste his time, if what he does is a simple repetition of a cute project he has done before, requiring little or no thought on his part.

How then develop skill or understanding? We believe with Jerome Bruner that:

- " . . . the foundations of any subject may be taught to anybody at any age in some form . . . the basic ideas that lie at the heart of all science and mathematics and the basic themes that give form to life and literature are as simple as they are powerful. To be in command of these ideas, to use them effectively, requires a continual deepening of one's understanding of them that comes from learning to use them in progressively more complex forms.
- . . . the curriculum of a subject should be determined by the most fundamental understanding that can be achieved of the underlying principles that give structure to that subject."*

^{*}Bruner, Jerome, The Process of Education. New York: Alfred A Knopf, Inc., and Random House, 1960, pp. 12 and 31.

to the teacher of art

This book is designed to help the teacher plan the year's program in art education so that experiences are purposeful and so that they develop in sequence and include those which are essential for all pupils. The program should be continuous from kindergarten through twelfth grade. Children should be placed according to their abilities and knowledge.

Individual lessons should be carefully planned and should involve different media, basic skills, understandings, concepts and art forms. Repetition must be provided in the use of the various materials and in working with the principles and elements of art, with gradual addition of new steps and more difficult material. The needs, interests, and maturity of the students should determine the program.

The art program is for all children—not just a highly talented few. Art can aid you in providing for the development of the specially gifted, of course, and it can also help you in discovering talents in the students which may aid in learning needed skills in many areas, in developing appreciation and love of beauty.

"Nearly all students reach them!"

Dr. Calvin Taylor points out that vabilities.

Nearly all students are talents average in at least one of the talents we can now measure we need to become more stalent focused, and to be entrather than knowledge dispers on teaching for creativity become a positive contributo at any level . . . by adding a spark their creative processes

No attempt is made here to write school, community, or group of potential framework for your own a

*Instructor Magazine, May, 1969

teacher of art

teacher plan the year's rences are purposeful and include those which are ould be continuous from hildren should be placed ige.

Ily planned and should understandings, concepts rovided in the use of the with the principles and n of new steps and more ts, and maturity of the

not just a highly talented r the development of the can also help you in hich may aid in learning ping appreciation and love "Nearly all students are talented—let's reach them!"

Calvin W. Taylor

Dr. Calvin Taylor points out that we often overlook children's abilities.

Nearly all students are talented; that is, can be above average in at least one of the important intellectual talents we can now measure . . . In teaching (art) we need to become more student-centered, more talent focused, and to be environment conditioners rather than knowledge dispensers. We need to focus on teaching for creativity . . . a teacher can become a positive contributor to students' creativity at any level . . . by adding whatever is necessary to spark their creative processes into action.*

No attempt is made here to write a program for a typical school, community, or group of students; rather it offers a potential framework for your own art program.

*Instructor Magazine, May, 1969

Fundamentals basic to art are used to provide guidelines in planning art programs at various grade levels. In general, the outline suggests that students become acquainted with man's art products (painting, fine crafts, sculpture, community and environment, graphics), that they be offered material which will give them an intelligent basis for making value judgments, and that selective experiences with materials and tools (rather than a hodgepodge of unrelated "projects") be provided for the development of their own creative expression.

Do not playfully make fun of young people or talk down to them. Talk directly, listen and tune in sincerely and reasonably, and you will find them reasonable and cooperative and interested. Your interest and enthusiasm can spark them to true thinking and creativity based on knowledge.

George F. Horn, in his Art for Today's Schools, sets further challenges for the art teacher:

... The good (art) teacher has a deep-rooted concern for the values of art in the growth and development of the child and for his personal role in this process. He is open-minded, seeks informed. He is sensitive to program, the students, to administration, the parents good art teacher is actively organizations, advanced stuself-improvement. He views in the community—a lively, good art teacher is dedicate and simultaneously is engag of excellence in his own teach

Jerome Bruner agrees: "Teaching the teacher is also learning, teach we can accept these challenges, that every art experience should every child, to realize that origin as teachers, be ready to encourag in students, we can indeed be "ti unlock the full potentials of man and girl.

to the teacher of art

guidelines in general, the with man's art nmunity and rial which will dgments, and (rather than a

talk down to nd reasonably, operative and k them to true

s, sets further

d concern elopment is process. He is open-minded, seeks new ideas, and keeps informed. He is sensitive to the total educational program, the students, the other teachers, the administration, the parents, the community. The good art teacher is actively interested in professional organizations, advanced study, research, continuous self-improvement. He views teaching as a vital force in the community—a lively, creative profession. The good art teacher is dedicated to the task of teaching and simultaneously is engaged actively in the pursuit of excellence in his own teaching techniques.

Jerome Bruner agrees: "Teaching is a superb way of learning. If the teacher is also learning, teaching takes on a new quality." If we can accept these challenges, and understand, in addition, that every art experience should be a creative experience for every child, to realize that originality is the essence of art, and, as teachers, be ready to encourage and recognize this originality in students, we can indeed be "talent developers" and begin to unlock the full potentials of many types of talents in every boy and girl.

to the administrator

The administrator holds in his hands a great deal of responsibility for the success or failure of the art program in his school system. To assure success,

He demonstrates his understanding of the importance of art to the education of youth by providing the most satisfactory facilities, supplies, and teaching aids possible.

He encourages the use of effective counseling in order that the student gifted in art may include art experiences in his schedule.

He keeps class enrollments consistent with the laboratory type activities of the school program.

He recognizes that art classes do help the student with learning difficulties, but that their primary purpose is not solving discipline problems.

He acknowledges the achievements of, and attends and supports functions and exhibits sponsored by the art department.

He recognizes that the art department can be a good place to promote improved school-community relations and that the effects of a strong art program will be felt throughout the school and community.

He believes that art should be taught by qualified, competent art teachers whose training meets state recommendations.

design, the essence of art

As authors use words to communicate meaning, artists use certain elements and principles of design to compose paintings or sculpture which will communicate meaning. Design is the product of emotion and thought used simultaneously. It is order used to achieve harmony between the desired expression and the use of line, form, color, texture, and space. In using these elements to create harmony in his composition, the artist will follow the principles of balance, continuity, and emphasis. Though these principles and elements are closely interwoven and dependent on each other in total design, it is possible to separate them to a certain extent and to examine each one alone before attempting to combine them in a unified whole, or a work of art.

This art guide is based on the conviction that young people of any age can learn and use these fundamental principles and elements of art if they are presented in ways that can be understood at each particular age.

The elementary section introduces the elements of line, form, color, texture, and space, and the principles of balance, continuity, and emphasis, studies each one separately and practices its use in many ways, so that all children will have a basic understanding of the fundamentals of art at the end of the elementary school years, and be familiar with and able to use art's basic terminology.

18

The junior high section reviews combines them two or three at their use in the students' own place in the art of past and pres

In the secondary school, stude elements and principles as the design—using them in their ow understand and produce art.

elements of design

line

A line is a visible path made pencil, crayon, stick, or brush and can be expressive of mar short; thick or thin; broken, shorizontal, or diagonal; line r direction, emotion, movement interpret quality, to designate f line cannot be used successfully variety is necessary in order to the line, and to prevent monotony.

i art

icate meaning, artists use sign to compose paintings te meaning. Design is the used simultaneously. It is een the desired expression xture, and space. In using his composition, the artist continuity, and emphasis. Its are closely interwoven tall design, it is possible to and to examine each one them in a unified whole, or

tion that young people of undamental principles and nted in ways that can be

the elements of line, form, he principles of balance, each one separately and hat all children will have a stals of art at the end of the miliar with and able to use

The junior high section reviews the elements and principles and combines them two or three at a time in studying and practicing their use in the students' own work as well as examining their place in the art of past and present cultures.

In the secondary school, students will review the use of the art elements and principles as the essence of art—the basis of total design—using them in their own productions in attempting to understand and produce art.

elements of design

line

A line is a visible path made by an instrument such as a pen, pencil, crayon, stick, or brush. Lines can have infinite variety and can be expressive of many ideas. They may be long or short; thick or thin; broken, straight, curved, zigzag; vertical, horizontal, or diagonal; line may convey strength, weakness, direction, emotion, movement, energy; lines may be used to interpret quality, to designate form, to divide areas. All kinds of line cannot be used successfully in the same composition, but a variety is necessary in order to take advantage of the qualities of line, and to prevent monotony.

form

Form means mass, shape or structure. It includes *shape* and *volume*. Boundaries of shapes such as triangles, circles, and rectangles are established by closed lines. Shapes may also be free-form, or biomorphic (related to nature). Shapes may be representational or non-objective. They may be used to show positive and negative areas and should be varied in size and placement. Shape is two-dimensional and has a flat appearance. Volume is shape which takes on a three-dimensional mass, either solid or hollow. Volume may be real as in sculpture, or illusionary when shown by light and shadows to give an impression of three-dimensional form in painting. As in flat shapes, volume may be characterized by more or less geometrical, free-for:n or biomorphic shapes.

color

Color is defined as the visual response to wave lengths of light. It has strong emotional qualities depending on personal likes and dislikes and experiences. It has three attributes which help to describe it:

Hue is the name of a color, such as red, yellow and blue. Knowledge of color gained from the color wheel is necessary, but only as a basic guide. In painting, color is used with personal feeling for color relationships and could be made mechanical from the over-scientific concern for color definition. Hue also indicates the warmth or coolness of a color—for example, red is hot, blue is cold.

Value refers to the lightness or darkness of a color. Any hue can vary in value; red can change from a pure, bright, true red, shade. A tint is a light white to a color. A sha adding black. A tone is white added. A colo darkened by adding it by the color wheel.

Intensity describes a (purity). Bright colors quantity of the domina intensity, having been addition of the compl gray.

texture

Texture is the surface quatactile, resulting from meth texture differences may be qualities of wide varieties of smooth, rough, shiny, dull variation adds interest to a appropriate to purpose, to color.

space

Space is unoccupied area a importance in creating a wo "what is left", is of equal ir major elements. In two-dim air, mass, depth, or distance forms create the illusion as the forms. Space may be c size, shape and character of

shape and sircles, and hay also be hes may be ed to show in size and appearance. Ional mass, sulpture, or to give an As in flat ess geomet-

iths of light. Fronal likes which help

ow and ∋ color ide. In or color al from on. Hue ior—for

a color.
from a

pure, bright, true red, to a light pink or a dark, deep shade. A tint is a light value and is made by adding white to a color. A shade is a color made darker by adding black. A tone is a color with both black and white added. A color may also be grayed or darkened by adding its complement as determined by the color wheel.

Intensity describes a color's brightness or dullness (purity). Bright colors have high intensity or a large quantity of the dominant hue. Dull colors have low intensity, having been somewhat neutralized by the addition of the complement, or of black, white, congray.

texture

Texture is the surface quality of materials, either visual or tactile, resulting from method of construction. Awareness of texture differences may be developed by observing surface qualities of wide varieties of materials that may be described as smooth, rough, shiny, dull, fuzzy, soft, or satiny. Texture variation adds interest to a work of art. Textures should be appropriate to purpose, to material, and to form, space, and color.

space

Space is unoccupied area and its consideration is of extreme importance in creating a work of art. Space, far from being just "what is left", is of equal importance with form as one of the major elements. In two-dimensional art, space is the illusion of air, mass, depth, or distance. The intervals between shapes and forms create the illusion as well as do the size and placement of the forms. Space may be considered as negative form, with a size, shape and character of its own.

principles of design

balance

Balance in design is the arrangement of the elements to maintain equilibrium within a composition. There are three main types of balance—symmetrical, asymmetrical, and radial. They seldom occur alone, but understanding is made easier by considering their characteristics separately.

Symmetrical (or formal) balance contains an equal division of elements and has a balance of parts in which one half is the reverse or mirror image of the other. This type of balance occurs again and again in nature—in man himself, and in animals, birds, flowers and leaves.

Asymmetrical (informal) balance develops equilibrium from unlike elements. Objects of different shapes or attractions seem to be equal though they are not identical. Informal balance attracts and holds attention, is more thought-provoking and challenging.

Radial balance might be compared to the spokes of a wheel, since all parts radiate from the center. It involves many repetitions and a strong circular sense of movement.

continuity

Continuity may be defined as the of a design to each other to give important in art as in dance developed by the repetition of than once in one or more directange or contrast within element monotony. These continuing, reare important in all forms of an by the use of progression—a sequence decreasing form, intensity of comovement of line or color throu

emphasis

Emphasis is the stressing of the intended to be most important, or the dominant area. The artistic central idea dominant, and the elements in his composition so to the most important idea. Dor though a large composition may Dominance may be obtained in a use of contrasts in hue, value or lead the eye; use of unusual elefor greater strength.

ent of the elements to position. There are three asymmetrical, and radial. tanding is made easier by tely.

tains an equal division of in which one half is the er. This type of balance in man himself, and in

evelops equilibrium from shapes or attractions seem itentical. Informal balance re thought-provoking and

to the spokes of a wheel, center. It involves many of movement.

Continuity may be defined as the rhythmic relation of the parts of a design to each other to give a sense of order. Rhythm is as important in art as in dancing and music. Continuity is developed by the repetition of the same element or motif more than once in one or more directions, through variety or the change or contrast within elements to add interest and to avoid monotony. These continuing, recurring, and developing patterns are important in all forms of art. Continuity is also developed by the use of progression—a sequence produced by increasing or decreasing form, intensity of color, or by a continuous, related movement of line or color throughout the composition.

emphasis

Emphasis is the stressing of the portion of a design which is intended to be most important. This is the "center of interest" or the dominant area. The artist must decide how to make the central idea dominant, and how to subordinate the other elements in his composition so that they complement and add to the most important idea. Dominant points should be limited, though a large composition may have a number of high points. Dominance may be obtained in many ways such as through size; use of contrasts in hue, value or intensity of color; by lines that lead the eye; use of unusual elements; or by grouping elements for greater strength.

the elementary art program

You can provide many occasions for the child to explore, experiment and grow at his own pace in the use of art materials.

Hold back your own opinions; wait for the child's response.

Accept and welcome his responses, feelings, interests and plans.

Value the child's variations and originality rather than insisting on conformity.

Respect searching and fumbling as well as a clear-cut approach. Keep the program flexible.

Motivate by planning with children in open discussion.

Offer varied possibilities for first-hand experience—trips, things brought into the classroom, films and reproductions.

Ask questions to encourage free and spontaneous responses.

Help the child to make his own decisions.

Encourage a hunt for beautiful things in the environment.

Actively observe sounds, colors, lines, and forms of the environment, as in the sky, sidewalk, plants and buildings.

Use music and dance to reinforce art experience.

Help the child to understand the art of others through his own art experiences.

Have positive, encouraging discussion sessions about the results of art experiences.

Study man's conception of beauty: works of art.

for it, not before.

not come "right" a
Help him study his own

growth and plan the

Children create in the they ignore all rules an flow freely. No subjeuninhibited freedom, th

Nearly every child love his own ideas. His inv result. Art is perhaps t wrong. Art programs mu

Art should not be an is and desirable in all graway of seeing, thinkin create, the child must creatively.

you can teach art!

ns for the child to explore, sown pace in the use of art

it for the child's response. es, feelings, interests and plans. priginality rather than insisting

as well as a clear-cut approach.

n in open discussion.
hand experience—trips, things
ilms and reproductions.
hd spontaneous responses.

ings in the environment.

ecisions.

rs, lines, and forms of the sidewalk, plants and buildings. art experience.

art of others through his own

sion sessions about the results

y: works of art.

Give the child technical help when he asks or shows a real need for it, not before.

Help the child to face some degree of frustration if work does not come "right" at first.

Help him study his own work, to ask questions, to see his own growth and plan the next step.

Children create in the same way as a highly developed artist: they ignore all rules and conventions. Imagination and fantasy flow freely. No subject is too complicated. They possess uninhibited freedom, the goal of every artist.

Nearly every child loves the art period because he can express his own ideas. His involvement is more important than his result. Art is perhaps the only place where the child is never wrong. Art programs must fit the child.

Art should not be an isolated subject. An art activity is possible and desirable in all grades. Art should move with us. Art is a way of seeing, thinking, acting—a way of living. In order to create, the child must be permitted to see, feel and act creatively.

Creative art should allow freedom and a full play of imagination for the child. The teacher's part should be one of guidance.

Many types of testing materials used today make use of tracings and patterns for determining certain results. These are programs for motor skills development that incorporate the use of patterns to achieve certain goals.

These two programs are entirely separate. Their purposes are nearly opposite. Both have their place in the total school program, but one should never be used to replace the other.

kindergarten

stereotypes *

With especial thanks to Malvina Reynolds for her song about the Little Ticky-Tacky Boxes on the Hills to David Riesman and George Orwell, herewith a few thoughts on dittoed art-patterns and colorin masterpieces. The reader is invited to compose a verse or two of his own, should he feel the urge.

Dittoed patterns, purple patterns Three hundred orange turkeys Color neatly, color thusly Color only to the line...

Put the red here, put the black there Ev'ry child must do it just the same. Originality? No—banality! But it saves the teacher's time.

We can put them 'round the school room Thirty perfect Easter bunnies This is art-work, this is thinking— Could you think when you're alone? Fill the supermarket win Ten thousand witch-and Done without a though Same in shape and same

You'll advance to colled Just assimilate, then reg Tons of wisdom, soon 1 Like the school-child's

Then you'll help to run The new group of think If some one will only to What to think and when

*Contributed by Professor John M. with Toynbee that true creativity w

ERIC

or her song about the Little Ticky-Tacky Boxes on the Hillside, and some minor apologies ewith a few thoughts on dittoed art-patterns and coloring books and paint-by-number use a verse or two of his own, should he feel the urge.

terns

/S

ck there

ne same.

۱e.

. .

school room s cing re alone? Fill the supermarket window—
Ten thousand witch-and-broom pictures
Done without a thought or brain-wave,
Same in shape and same in tone . . .

You'll advance to college "learning":
Just assimilate, then regurgitate
Tons of wisdom, soon forgotten—
Like the school-child's pattern art . . .

Then you'll help to run our country, The new group of thinking citizens— If some one will only tell you What to think and when to start.*

^{*}Contributed by Professor John M. Hill, who (though "only an engineer") believes with Toynbee that true creativity will solve the world's woes.

year

The young child in kindergarten and first grade will simply need opportunity to express himself with a variety of materials, but as he matures he requires much more. He needs to learn the language of art, and to examine and explore its elements and principles separately. Of course, it will always be found that more than one is included in any effort (see Design, p. 6.)

Just as in other subjects, art has a vocabulary, a language, of its own. Children should be able to use the words as they apply to their own art products, and to those of others. As they explore various art media and develop in appreciation and skill, they are able to see how a combination of art elements and principles can be used to express ideas and feelings, and to communicate these ideas to other people.

Teachers should include these art fundamentals in a carefully planned, step-by-step series of art lessons during the year. In planning for the year, using a chart similar to the one on this page, set aside a period of time for the detailed study of and practice with the qualities of one art element (for example, line).

sample balance chart for a year

	line	form	
clay			ľ
tempera	ļ		
watercolor			
colored chalk			
pencil charcoal			
paper cutting and pasting			
crayon			
3-D construction			
other			

planning the year's art experiences

sample balance chart for a year's art activities

	line	form	color	texture	space
clay					
tempera				-	,
watercolor					
colored chalk			-		
pencil charcoal					
paper cutting and pasting					
crayon		_			
3-D construction					
other					

e year, ige, set of and int (for

tals in

de will with a quires of art,

s and ays be effort

ary, a to use ducts, bus art they ements as and other

what to expect of early child art

Many people think of art ability as a special talent, whereas actually it is a natural, basic means of expression and communication possessed by every child.

From ages 2½ to 3½ a child scribbles with crayon, pencil, or paint. He has no intention of representing objects. To him, drawing is a physical pleasure, like play. Growth is evident from the first disordered movements to control of the brush or crayon. Repetition of lines, circles and dots will follow naturally. A natural sequence of development can be followed in a child's art expressions which parallels his physical development of first learning to roll over, sit up, crawl, walk and finally run. The sad part about the natural need for art expression is that so often the child is either not allowed this expression, or simple materials for the expression are not available to him or provided for him.

A child's most freely creative years are his early ones, before many disciplines and controls are imposed upon him. He begins to represent objects in his environment, not realistically, but with symbols. As his world enlarges, more objects are added to his pictures.

Children progress at different rates of speed. Some children may be scribblers and others much more advanced at the same age. Some of the differences are due to differences in maturity levels, and some are due to the child's level of experience and whether he receives encouragement from parents and teachers. Art expression will be consistent with use of language, physical coordination, and social adjustment.

medium Crayon

motivation
"Draw a picture of y
(The symbols at the

ability as a special talent, whereas basic means of expression and revery child.

Id scribbles with crayon, pencil, or of representing objects. To him, re, like play. Growth is evident from nents to control of the brush or les, circles and dots will follow ce of development can be followed which parallels his physical developover, sit up, crawl, walk and finally le natural need for art expression is ther not allowed this expression, or pression are not available to him or

ive years are his early ones, before ils are imposed upon him. He begins environment, not realistically, but enlarges, more objects are added to

t rates of speed. Some children may ich more advanced at the same age. Ire due to differences in maturity the child's level of experience and agement from parents and teachers. Istent with use of language, physical ustment.

kindergarten

medium Crayon

motivation

"Draw a picture of your mother and father."
(The symbols at the bottom are an attempt to write her name.)

grade 1

medium Crayon

motivation

"Draw a picture of someone in your family."

evaluation

Differences of maturity level are clearly seen in the drawings and the writing of two children who are the same age.

g**rade 1**

grade 1

kindergarten

18

materials

Crayon and cream manila drawing paper

motivation Free drawing time

evaluation
This illustration is typical of elementary drawing. The sun symbol appears in pictures for many years. Square topped houses with chimneys are to be expected from elementary children.

36

3 d

what to expect of early child art

grade 1

materials
Crayon and cream manila drawing paper

motivation
Free drawing time

evaluation

This illustration is typical of elementary drawing. The sun symbol appears in pictures for many years. Square topped houses with chimneys are to be expected from elementary children.

grade 3, study of degas

Art appreciation experiences include those which involve selecting, arranging, and enjoying things of beauty everywhere, and carrying these activities over into home and community life. True art appreciation develops best as part of creative expression. The fine works of other artists will be understood and appreciated more if introduced and studied in relation to a classroom experience involving similar media or subjects. Art appreciation is not a separate subject; it is an integral part of any art experience. However, there are times when one or more

entire class periods should be of an experience.

Look for natural beauty of line

Go on a treasure hunt to fit shapes, colors, and textures in flowers, birds, animals, roads, la

Use the microscope or magnify and patterns in bark, shells, leav

art appreciation

se which involve eauty everywhere, is and community is part of creative will be understood lied in relation to a ia or subjects. Art an integral part of when one or more

entire class periods should be devoted to the appreciative phase of an experience.

Look for natural beauty of line, form, color, and texture.

Go on a treasure hunt to find all the many kinds of lines, shapes, colors. and textures in clouds, hills, earth forms, trees, flowers, birds, animals, roads, lakes, rivers.

Use the microscope or magnifying glass to see different textures and patterns in bark, shells, leaves, and stones.

grade 6, study of rouault

Plan a center where nature mate touch can be assembled. See ho can find to place there.

When the weather is nice, it is out-of-doors. Children develop a nearly impossible to achieve a equipment is needed. Smooth of drawing boards; paper, masking pencils, crayons, chalk, or waterd Large pieces of cardboard cut for satisfactory to use as drawing interpret nature in their own graphic representation. Subject in

Take a walk to find the interest different—rough, smooth, furry, the block will produce an amaze in paint to make prints on paper brushes and then press against rnaking lesson, and beautiful descriptions.

When the weather is nice, it is great fun to draw and paint out-of-doors. Children develop an appreciation of beauty that is nearly impossible to achieve in any other way. Not much equipment is needed. Smooth masonite scraps make excellent drawing boards; paper, masking tape to hold the corners, pencils, crayons, chalk, or watercolors are all that are necessary. Large pieces of cardboard cut from the sides of boxes are also satisfactory to use as drawing boards. Permit the children to interpret nature in their own way, without requiring photographic representation. Subject matter is limitless.

Take a walk to find the interesting things that feel and look different—rough, smooth, furry, and so forth. A walk around the block will produce an amazing variety of objects. Dip them in paint to make prints on paper or cloth, or paint them with brushes and then press against the paper. An excellent printmaking lesson, and beautiful designs will result.

The art work of children should be displayed for

other children

It is an incentive for children to see the work of others. They want to try similar ideas.

other teachers

Teachers from other schools have an opportunity to get different ideas.

parents

The parents have a more comprehensive picture of the art in the schools.

-from Creative Art by Fran Trucksess

 \mathcal{C}

art appreciation

for

rk of others. They

op**ortunity to get**

ure of the art in the

t by Fran Trucksess

line

Line may be defined as the visible path of a point moving in space. Even small children can understand this concept. Lines may be straight, curved, irregular. They may move in a horizontal, vertical or diagonal direction. Lines may be thick, thin, dark, light, fuzzy, solid, broken, nervous, calm, slow, dynamic.

Tools to investigate the qualities of line could be brush, pencil, crayon, chalk, stick, string, wire, and others.

Using a ruler, charcoal or soft lead pencil, make as many different kinds of lines on paper as you can. Use straight lines, curved lines, vertical lines, horizontal lines, irregular lines. Use different amounts of pressure on the pencil to change the value and width of lines.

Discuss different types of curved lines. Using soft lead pencil, charcoal, crayon, or chalk, experiment with just curved lines. Look at reproductions of famous artists' work which demonstrate the beautiful use of line. Make curved line drawings, using the variations mentioned above.

medium Crayon motivation "Seal Island,"

evaluation
This drawing
remembered a
flowing and underawing is la
balance of fore

of a point can underht, curved, ral, vertical hick, thin, ous, calm,

ie could be a, wire, and

. Using soft experiment ductions of the beautivings, using

grade 2

sample lesson

medium Crayon

motivation

"Seal Island," a 16 mm film

evaluation

This drawing is the child's own choice of what he remembered about the film. The line is clear and flowing and uncluttered by unnecessary detail. The drawing is large and fills the space with good balance of form.

Discuss variation in straight lines. Some are wide, some are narrow. Lines may change direction. Repetition creates rhythm in design. Stress the importance of space in contributing to good balance. Remember that too many lines will cause confusion and the design will be cluttered. Again discuss the work of a well-known artist, this time in the use of predominantly straight lines.

Notice the effect of outlining one large simple thing in a composition with a string or yarn either glued on or dipped in paint, after first coloring the picture.

Glue strips of paper on edge to make a variety of subjects such as faces, machines, animals. Note the effect of the lines created by the edge of the paper, and the effect of shadows made by the paper. Watch carefully for balance and composition. Remember negative spaces are as important as positive ones.

With a continuous line, circle roundish spaces of various sizes, then with a dark color draw in eyes and other features of faces in each space circled. Make different types of faces, hair-dos, and expressions.

Draw people or animals or plants or fish, using all straight lines.

Use crayons to draw "Fiddle-de-Dee."* Use dark paper, or vice versa

Experiment with zigzage curve, S curve, and spiral

Outline animal, face, fi then staple to white bac composition, or crayon

Cartoons lend themselv of the character of line discussing cartoons from

Draw people running, ju scribble. Put on cut pape

Observe different chara how they grow, that li grow like any other pla dark, light, thick, thin, with lines.

Make playground safet Discuss how to make pound careful, plain letteri

*McLaren, Norman, Available fr

line

some are es rhythm ibuting to will cause liscuss the se of pre-

thing in a dipped in

bjects such les created is made by imposition. le ones.

rious sizes, es of faces s, hair-dos,

aight lines.

Use crayons to draw lines to music, after seeing the film "Fiddle-de-Dee."* Use yellow, white and other light colors on dark paper, or vice versa.

Experiment with zigzags, curves, wavy lines, straight lines, C curve, S curve, and spirals.

Outline animal, face, flower or other simple object with wire, then staple to white background. Add crayon lines to complete composition, or crayon shading.

Cartoons lend themselves beautifully to the study and analysis of the character of lines. Precede the lesson by looking at and discussing cartoons from newspapers or magazines.

Draw people running, jumping, dancing. Add bodies using spiral scribble. Put on cut paper or cloth clothes.

Observe different characteristics of trees. Help children to see how they grow, that limbs are largest at the trunk, that they grow like any other plant. Work for variation in line quality: dark, light, thick, thin, etc. Observe bark and show its pattern with lines.

Make playground safety posters, emphasizing the use of line. Discuss how to make posters effective by using one simple idea, and careful, plain lettering.

*McLaren, Norman. Available from University of Wyoming film library.

line

continuous string dra

Posters should catch the eye and have an idea that can be understood quickly.

Make people and animals in action, using sides as well as ends of short pieces of crayon. Add details of composition.

Sketch faces and hands in various positions. Use classmates as models.

Experiment with compass desig. decorated circles. Try geometric subject) border design.

Draw with yarn or string, glue to above.)

Experiment with colored chall powdered milk solution or butter

continuous strina drawing, grade 6

tnat can be

well as ends of

classmates as

Experiment with compass designs such as six petaled flowers, decorated circles. Try geometric and stylized flower (or other subject) border design.

Draw with yarn or string, glue to background. (See illustration above.)

Experiment with colored chalk, drawing on paper wet in powdered milk solution or buttermilk.

sample lesson

medium

Colored chalk on wet paper

motivation

Creative interpretation of some type of exciting action. Suggest that line quality should receive heaviest emphasis.

procedure

Cover desk tops with newspaper

Drawing paper (manila, bogus, or construction) should be dipped in a large pan or bucket of water just before drawing starts. It may be re-dipped even after the child has some drawing done.

Each child needs tissues or toweling to wipe his fingers clean from time to time.

Teach the child to keep his hand off the drawing as he works so the chalk won't smear.

evaluation

Colorful, free, rhythmic use of line. While other elements such as shape and contrast are included, the line sets the feeling of the picture.

line

ng action. Suggest that line

should be dipped in a large its. It may be re-dipped even

s fingers clean from time to

ng as he works so the chalk

grade 3 dolphin jumping through ring of fire

r elements such as shape and the picture.

sample lesson

materials Crayon and graph paper

motivation

The children had just seen the 16 mm film "Arts and Crafts of Mexico"

procedure

Use a small folded paper for each child to create his own shape for jar or vase. This can be traced around either on a plain background or graph paper. The child is reminded to think about the

designs seen in the film. A review of the design symbols may

6 C /// // // -

stimulate more beautiful designs.

evaluation

This example shows variety together as a unit with continu

This lesson might be a preficiary, making the line design for

line

grade 5

and Crafts of

hild to create can be traced und or graph ink about the symbols may

 \mathcal{N}

evaluation

This example shows variety of design line, but it also holds together as a unit with continuity of line and shape.

This lesson might be a preliminary to working with ceramic clay, making the line design fit the shape.

line

sample lesson

materials

9" x 12" (or larger) heavy construction paper or light weight cardboard. Thread and needle.

motivation

Experiment on a small piece of cardboard or paper to see how to work out a design of threads running back and forth, and from front to back of the paper.

procedure

Use a large needle to make holes in paper or cardboard at desired intervals. (A ruler may be used for straight line designs if desired.) A seamstress' marking wheel is also useful. Be careful not to cut the paper with the thread. When satisfied with an idea, transfer it to the larger paper. (Do not attempt to complete the first experimentation. It is simply to show how to work this method of designing.)

paper to see how and forth, and

r or light weight

or cardboard at ght line designs if useful. Be careful satisfied with an not attempt to y to show how to

grade 6 geometric line design

overla;pping shapes grade 3

sample lesson

materials
Crayons, rulers, compasses or pre-cut circles or lids

motivation

Correlation of art and mathematics

evaluation

The paper is well-filled with a variety of shapes adding interest. An overlapping of shapes holds the picture together. One shape leads the eye into another across the page. There is good balance of space between and of the shapes themselves.

shape and volume

Shape is confined and a shape is square, rectangumay be formed by irrecognizable shapes. Sa angular, some a combin value, in texture.

Volume may be defined mass described by thickr

Tools to investigate shapaints, chalk, crayon, co

Draw or paint a birds' scalloped green round for cows and horses.

Draw the earth as it might

Experiment with triang making abstract and reway of developing rhyt should be exhibited and

City scene. Use light color rectangles of three color buildings to make color outline certain buildings

overlapping shapes grade 3

shape and volume

Shape is confined and defined by edges or lines. A geometric shape is square, rectangular, circular, triangular. Abstract shapes may be formed by irregular lines or edges. They are not recognizable shapes. Some may have curving edges, some angular, some a combination of both. Shapes vary in size, in value, in texture.

Volume may be defined as a surface area of real or illusionary mass described by thickness, size, and weight.

Tools to investigate shape might be colored paper, tempera paints, chalk, crayon, collage materials and many others.

Draw or paint a birds' eye view of things on earth, such as a scalloped green round for a tree top, the house roofs, backs of cows and horses.

Draw the earth as it might be seen from an airplane, or a rocket.

Experiment with triangles, half circles, rectangles, lines in making abstract and realistic pictures. Discuss repetition as a way of developing rhythm, a principle of art. Art examples should be exhibited and discussed.

City scene. Use light colored paper for background. From 4" x 6" rectangles of three colors of tissue paper, cut various types of buildings to make city scene. Overlap as necessary, then outline certain buildings that would seem to be in front. Add

or lids

pes adding interest. together. One shape age. There is good hemselves.

57 8si

black toothpicks for emphasis and interest if desired. Outline here and there with dark crayons; add windows and other desired details.

Draw a simple still life with charcoal, showing some depth with shading.

Valentine's Day is one of the most thrilling for children. Avoid stereotyped color-in-the-lines valentines, or commercial ones that are to be put together. Cut hearts in various sizes and colors and then combine to make flowers, butterflies, people, decorated valentines, abstracts. Use the negative scraps as well as the positive shapes, or several inside one large heart. Make heart mobiles or stabiles.

Draw animals or people in lifelike poses for a mural, with cut paper details added.

Wire sculpture. Use about four feet of stovepipe wire to develop a three-dimensional shape. Add bits of colored wire for accent (or tissue paper, or cloth). Tack to a small block of wood with stapler when finished.

Box masks from shoe or cereal boxes. Cut and glue to resemble human or animal faces. Decorate and color as desired. Provide sacks and plates for those who forgot boxes. Paper ç Bend at a gym c

Arrange shapes) the over Point or how the of volum

3-D anii with stri water, oi wet strip tempera.

Hallowee funny par scraps are decoratio

Cut out b

Cut and s slots to n to invent

form

est if desired. Outline d windows and other

wing some depth with

ing for children. Avoid , or commercial ones ts in various sizes and ers, butterflies, people, negative scraps as well one large heart. Make

s for a mural, with cut

ovepipe wire to develop colored wire for accent hall block of wood with

ut and glue to resemble olor as desired. Prov de xes. Paper gymnasts. Cut little paper clowns from colored paper. Bend at knees, elbows, neck, and pose as though performing in a gym or circus. Mount on contrasting background.

Arrange simple forms (perhaps wood blocks in geometric shapes) on a table where all the students can see them. Turn off the overhead lights and use a flashlight to move the light source. Point out to the class the changes in shading of the forms. Show how the careful use of black over lighter colors gives an illusion of volume.

3-D animals. Make wire or rolled paper armature, then cover with strips of paper wet in shallow pans of liquid starch and water, or wheatpaste and water. Shape and build up with the wet strips till realistic. Let dry for several days. Paint with tempera. Shellac.

Halloween masks from big paper sacks. Bright crayon colors and funny pasted-on ears, horns, antennae, from construction paper scraps are added. Observe mask from every side to be sure decoration is equally effective from all views.

Cut out big bugs and butterflies and hang as mobiles.

Cut and shape paper sculpture flowers, curling petals or cutting slots to make them three dimensional. Encourage the children to invent their own ways to make flowers.

grade 4

materials
Glue, construction ink, paint brushes

motivation Hallowe'en (other

procedure
Glue small piece
them. Use shades

them. Use shades colored constructions for emphasis constructions.

evaluation

The design, thou dominant shapes quality. Good va without distracting

ERIC

form

sample lesson

materials

Glue, construction paper, colored tissue paper, scissors, India ink, paint brushes.

motivation

Hallowe'en (other holidays are easily used for motivation too).

procedure

Glue small pieces of colored tissue on background; overlap them. Use shades of one color. Glue silhouette forms cut from colored construction paper to background. Add lines with India ink for emphasis of shapes.

evaluation

The design, though traditional, is lively and exciting. The dominant shapes are well-arranged and varied in size and quality. Good variety is achieved in the background shapes without distracting from the center of interest.

form

. . .

sample lesson

materials

Crayon; drawing paper; tempera spattered by using a square of window screen across which white tempera is brushed with a tooth brush.

motivation

What is it like outdoors in the winter time? (This child lives near the mountains.)

procedure

Cover table with ne containers of white dripless toothbrush four-inch squares of one edge to protect container. As the container to the table applied heavily, but the container to the cont

grade 2

procedure

Cover table with newspapers. Space several low containers of white tempera on the table, a dripless toothbrush in each paint pan. Place four-inch squares of screen wire (with tape along one edge to protect hands) beside each paint container. As the children finish their drawings they come to the table to spatter. Crayon should be applied heavily, built up to a waxy finish.

is

grade 4

materials Grey paper, w

motivation Demonstrate light side and

procedure
Sketch bottle
third of the
opposite third
rubbed togeth
white to gray

evaluation
This example
materials creat
color value. It

This same less color instead of

form

sample lesson

materials

Grey paper, white chalk, charcoal

motivation

Demonstrate how light coming from one direction creates a light side and a shadow on solid forms.

procedure

Sketch bottles, jars, vases or other curved objects. Cover one third of the same side of each object with white chalk. The opposite third is blackened with charcoal. These two shades are rubbed together and blended to make a gradual movement of white to gray to black. This creates an appearance of solid form.

evaluation

This example shows how the use of white and black drawing materials creates the quality of lightness and darkness known as color value. It creates an illustion of volume.

This same lesson can be transposed to color by using a light color instead of white and a dark color instead of black.

sample lesson

grade 5

materials

Egg carton, feathers, cotton, glue, tempera, paint brushes, newspapers to cover desks, water containers.

motivation

What can be made from found and scrap materials to illustrate volume? Encourage lively discussion.

procedure

Cut and glue egg carton parts to make an insect or animal or design. Add cotton tail or feather fuzz or other decoration and paint as desired.

evaluation

Imagination, some research to get appearance, dexterity in putting found materials together to develop an expression of volume.

materiais Oil base i

motivatic Study a correlated

procedure Cover de should sta and error

evaluation These examodeling

grade 5

nt brushes,

to illustrate

or animal or coration and

dexterity in expression of

sample lesson

grade 4

materials Oil base modeling clay

motivation

Study animals including pre-historic ones. This could be correlated with science or social studies or reading.

procedure

Cover desk tops with paper towel for protection. Each child should start with at least one cube of clay. There will be a trial and error period of exploration before production.

evaluation

These examples show a solid, bulk form that is desirable in modeling as opposed to thin, straggly construction.

CO

Colo freed expression,

Expe broad how

ERIC

color

Color is personal. Children should have freedom in making color choices. Color can express emotions such as joy, sadness, depression, excitement.

Experiments with the qualities of color will broaden and deepen children's knowledge of how it may be used.

Children should learn to use art terms to describe color. hue The particular quality that gives color its name-red, blue, green. value The quality of dark or light in a color-dark red, light red. A tint is a pale or light value of a color obtained by adding white, or in the case of watercolors, by adding water. A shade is a dark value of color obtained by adding black. Color may also be darkened or dulled by adding its complement (the color opposite it on the color wheel). intensity The strength of a color. It may be bright or dull. Full intensity is a color at its brightest. color groups primary colors The three colors from which all other colors are made. They are red, blue, and yellow. secondary colors Made by mixing two of the primary colors: red + yellow = orange red + blue = violet yellow + blue = green

int Mic

neu Col bν

all tone

com Opp com not one light maki

inter red-v are si

Colo quali exper and a

color

intermediate colors

Mixtures of primary and secondary colors such as:

blue,

red + orange = red-orange blue + green = blue-green red + violet = red-violet

red. A white, a dark also be color

ntensity

They are

neutral colors

Colors produced by the mixture of all three primary colors or by mixing any two secondary colors. Such a mixture includes all the elements necessary to produce black or gray, brown tones or an olive color.

complementary colors

Opposite colors on the color wheel, such as red and green, are complements. Complementary colors look well together, but not when both are used full strength. Black should be added to one of the complements to dull it or white may be added if a lighter shade is desired. For example: add black to green to make a dull or darker shade of green; then bright red looks interesting with it. Other complements are orange and blue, red-violet and yellow-green, red-orange and blue-green. There are several more to be found in a color wheel. Find the rest.

Color lessons should be presented to experiment with these qualities of color. Once children know the art terms, have experimented with them until they understand how they work, and are at ease with them, complete freedom in the choice of

color should be allowed.

ERIC Full Teach Provided by ERIC

Using rich bright colors on want ad sections of newspapers gives an unusual background effect, and encourages richer coloring. Use color families plus a contrasting color, or warm or cool colors, or dark and light colors.

Art appreciation and color. Study Mondrian's art examples. Design place mats using strips of paper of various widths and colors. Discuss the principles of proportion and how exact they are in his designs. Experiment with color and proportion before gluing strips.

Crayon etching. Cover the surface of heavy, slick paper with thick, bright crayon in various colors. Then brush with India ink or black tempera to which a little soap has been added so it will stick to the wax. When dry, scratch or scrape a design through the black surface so that the crayon colors show through.

Discuss the color wheel emphasizing the three primary colors (red, yellow, blue) and the three secondary colors (orange, green, violet). What colors mix to make the secondary and intermediate (red-orange, yellow-green, blue-green, blue-violet, red-violet) colors? How is brown made? A picture can be made or color splotches can be placed on the paper. If powdered tempera is used, provide a spoon for each of the three primary

colors.

Show an Draw the filling in Discuss

Use col water), mixing a other or design a might s Emphas using co

Show a suggesting be the show em

tissue (s man) w design to

color

rs gives oloring. or cool

amples. ths and act they a before

er with ndia ink to it will through

y colors (orange, ary and le-violet, be made owdered primary colors. The children can learn to mix paint to the right consistency themselves.

Show and discuss clown pictures by Picasso, Martin and others. Draw the funniest clown possible with bright crayons or chalk, filling in the background with tents, animals, performers. Discuss complementary colors.

Use colored chalk and buttermilk (or liquid starch or sugar water), finger paints, tempera, or watercolors. Review color mixing and color families (related colors or colors next to each other on the color wheel between two primary colors). Discuss design and the meaning of rhythm, and shapes and lines that might show rhythm. Or use complementary color schemes. Emphasize the need for change in value and intensity when using complements.

Show and discuss reproductions (filmstrips, slides or prints) suggesting different moods. Discuss whether the feeling would be the same if the colors were changed. Use color in pictures to show emotions.

Frame a "stained glass" window done with crayons on white tissue (simple drawing of an animal, Madonna, star, tree, wise man) with dark construction paper. Outline each color in the design to simulate leaded glass.

color

grade 3

sample lesson

materials

Colored papers in a variety of shades of each color, scissors, paste, white chalk or white crayon.

motivation

Find as many different shades of one color as possible. Think about the many shades of one color in nature such as: patches of ground that are different shades of brown, fields that are different shades of green, autumn leaves in different shades of yellow and orange.

procedure

Find as many different shades of one color of paper as possible. Cut freehand shapes of desired subject, making some large, some small. Shapes should overlap.

evaluation

Good balance of shapes on the paper. Good balance of light, middle and dark tones of color on the page.

Value is the quality of darkness or lightness in a picture. In a painting, contrast of value adds interest. Each color may range from light to very dark. A dark value next to a very light one attracts interest.

Have the children look for differences in value in paints, in the room, their clothing, their environment.

grade 3

color

in a picture. In a n color may range o a very light one

e in paints, in the

sample lesson

materials

Different colors of poster or construction paper, crayons, scissors, paste.

motivation

The study of fish correlated with social studies.

procedure

The child first draws any fish he wants to make on a color of his choice. He draws additional choices such as sea plants, coral, or whatever he has learned about in his search for knowledge, being careful to choose paper colors in light, medium, and dark values. These shapes are then cut out and pasted in an arrangement on blue, blue-green, or green paper—or if he is daring, any other color that his imagination finds suitable.

color

materials
Crayons, colestruction pap

motivation
Study shapes

procedure Cut out pape squares of tis curved or zig place, watchi

grade 5

sample lesson

materials

Crayons, colored tissue paper, colored construction paper, glue, scissors.

motivation

Study shapes and colors of flowers.

procedure

Cut out paper vase. Glue to background. Fold squares of tissue paper. Cut open edges using curved or zigzag cuts to form flowers. Glue in place, watching balance of colors and values.

evaluation

The arrangements on this and the preceding page show good balance of value tones—light, middle tones, and dark. There is good balance of shapes on the page. There is variety in shapes which adds interest. There is no waste background space.

grade 5

ERIC

texture

Texture is the way an object or surface feels. This feeling may be real or illusory. Children should learn the meaning of the word, and should become sensitive to all kinds of textures, and use them in art work. Surfaces may be, or seem to be, smooth, bright, dull, wet, dry, soft, hard, shiny, rough, spongy, furry, prickly, warm, cool, pleasant, unpleasant.

sample le

materials

Colored chalk on wet paper.

motivation

How can the surface of the paper be made to seem rough, smooth, warm, cool?

procedure

How many different kinds of lines can be made with chalk, holding it straight up, using

grade 3

eels. This n should become them in smooth, v, rough, pleasant,

sample lesson

d chalk on wet paper.

tion an the surface of the paper be made to ough, smooth, warm, cool?

ure
nany different kinds of lines can be
with chalk, holding it straight up, using

it flat, pushing it, pulling it, swirling it?

evaluation

In this illustration there is good followthrough of line movement around the page. There is a variety of line width which adds interest. The different ways the chalk was used gives a variety of texture in each line of a different width. Light and dark areas are balanced in the picture.

xture

sample lesson

materials

Colored feathers, glue, colored construction paper, crayons.

motivation

Study different kinds of birds.

procedure

Draw an outline of a bird with crayons. Add crayon tree branches, clouds, water, nest. Glue feathers in place.

evaluation

Children thrill to the tactile sensations of a variety of materials. They can find many other exciting materials for making collages.

grade 5

grade 6 mosaic of rice, egg shell, and coffee grounds, with a macaroni frame

materials
Furniture glu
glue. Mosaic r
crushed glass
coffee ground
of macaroni,
wrinkled pea
colored corru
colored seeds
which food
overnight befo

motivation
Study the b
examples of m

procedure Mark off designments before application of a small area at

texture

materials

Furniture glue, plywood background, or cardboard and white glue. Mosaic materials may be of many types. Seeds of all kinds, crushed glass, colored and rough sand, colored or white rice, coffee grounds, oat meal, corn meal, cornflakes; various types of macaroni, make good frames. Large seeds such as beans, wrinkled peas, field corn; small pebbles, bits of wood, and colored corrugated cardboard are good mosaic materials. Light colored seeds, rice and macaroni may be tinted in water to which food coloring has been added, then allowed to dry overnight before using.

motivation

Study the beauty of seeds. Find information about and examples of mosaics in churches and other buildings.

procedure

Mark off design on plywood or cardboard. Try several arrangements before a final decision is made. Then put on a heavy application of glue into which mosaic materials are set. Work on a small area at a time.

texture

grade 6

sample lesson

materials

Watercolor paper or heavy white construction paper. Watercolors, large brushes, newspapers to cover desks, paint cloths, water cans, sand or sawdust, white glue.

motivation

Combining two or more media often leads to exciting new results. Demonstrate that the use of a rough textured material makes interesting changes in a watercolor problem.

procedure

The material must not be a gimmick, or something "added." If sand does not fit the design do not use it. Start with glue and sand, work out the design, and add watercolor where it will enhance the effect of the picture.

evaluation

There is good balance of dark and light values in this painting, with strong contrast played up by more moderate tones. The sand (rough appearing areas) is an integral part of the total design.

space

In the early years, the child is not interested in trying to create the illusion that his picture has depth. In the intermediate grades this illusion will become of paramount importance to him, and the teacher should help him learn how to observe and record the shapes of the objects, the effect of overlapping, how distance may be shown by placing objects higher or lower on the page, the use of advancing and receding colors, and seeming convergence of lines in space.

Space should also be considered in making threedimensional objects, and in mobiles and stabiles. Work in three dimensions should be turned often to make sure that the object has been considered from all points of view.

> motivation Free time to draw.

procedure Beginning with a sn around it, repeated i

evaluation

The overlapping effethe picture are held scattering of small movements within charming rhythm of

The crayon drawing on this page is the work of a talented third grader. Don't expect results of this caliber from every art lesson. Accept and enjoy each child's sincere effort.

sample lesson

grade 3

tion

me to draw.

dure

ning with a small shape (the little horse) the child drew a similar shape id it, repeated it, and repeated it again.

ation

overlapping effect creates distance in the picture. The objects making up picture are held together (compressed space). This approach eliminates a tering of small objects around the paper, and keeps the viewer's eye vements within the boundaries of the picture. This drawing has a irming rhythm of line, and excellent filling of space.

grade 3

sample lesson

materials

Crayon, tempera, manila drawing paper.

motivation

Discuss designs in the clothing worn by the children and in draperies, wall paper, and natural objects.

procedure

Begin with a continuous line rambling over the page making different sizes and shapes of spaces. Fill in areas with different kinds of pattern. The crayon must be put on very heavily; go over and over the crayon marks until they stand out from the paper and look glossy.

Black t

Use a la toward the cray-

evaluation
This illusmaller
interesting

space

sample lesson

d in

king rent

; go the Black tempera was used here to paint over the crayon; other colors can be used. White is effective, too.

Use a large, soft brush. Start at the top, brush across and work toward the bottom. Over-brushing will cause paint to stick to the crayon.

evaluation

This illustration shows a good breaking up of a larger space into smaller ones with very good overall balance. There is an interesting variety of pattern and solid areas in the design.

ERIC Full Text Provided by ERIC

90

١ ,

grade 3

balance

Balance may be uncomfortable naturally, since shape placed on also monotony, and a small high much more ple achieving balance

samp

materials

Egg cartons, hollows 1 of tempera colors, ν tainers of water, paint ϵ

motivation

What is your favorite pa

procedure

Cover desks with newst to mix colors and ho brushes.

evaluation

This illustration by unusually good balanc space, and use of texture

balance

Balance may be symmetrical or asymmetrical. An unbalanced composition is uncomfortable to look at and is not unified. Generally, balance is achieved naturally, since our nature requires it. Two objects of the same size and shape placed on either side of the picture will produce balance, and perhaps also monotony. A small bright color can balance a large area of dull color, and a small highly textured surface can balance a large smooth one, with much more pleasing results. Children should explore different ways of achieving balance.

sample lesson

materials

Egg cartons, hollows 1/3 to 2/3 full of a variety of tempera colors, watercolor brushes, containers of water, paint cloths.

motivation

What is your favorite pastime or sport?

procedure

Cover desks with newspapers. Demonstrate how to mix colors and how to handle and clean brushes.

evaluation

This illustration by a gifted child shows unusually good balance of shapes, filling of space, and use of texture.

sample lesson

materials

Tempera paint, paper, large and small brushes.

motivation

Self-motivation (The child had his own choice of subject matter.)

procedure

Cover the floor with newspapers. Provide many containers of tempera paint, with two brushes in each container, one large, one small. Pint size plastic containers are excellent. They are tall enough to hold the brush handles up, clear enough for the colors to be visible, and will not break if dropped. Small milk cartons opened up are also satisfactory. Encourage children to paint large things with the large brush, small things and lines with the smaller brush.

evaluation

This illustration has very good balance of large and small shapes, and good distribution

of light and dark shape and line a broken with design

balance

of light and dark areas. The variety of size and shape and line add interest. Some areas are broken with design.

continuity

Repeating a shape, color, or texture can lead the eye through the entire co keep the viewer from seeing only a single part. Repetition of shapes, object also create a rhythmic quality that will provide a feeling of life and movement

sample lesson

materials

Colored construction paper, low pans of var colors of tempera. Collection of printing mater such as cardboard paper towel cores, woo spools, a variety of shapes in wood or any o object that will print.

motivation

Discuss and look at different kinds of design Demonstrate briefly how tools dipped in paint ϵ be used to print.

procedure

Make designs using repeats of at least one objused throughout the whole design.

evaluation

This illustration shows a repeat of triangles, or and closed circles, and a variety of dark to licolors.

ead the eye through the entire composition, and part. Repetition of shapes, objects, or colors can wide a feeling of life and movement.

grade 4

sample lesson

onstruction paper, low pans of various tempera. Collection of printing materials, tardboard paper towel cores, wooden variety of shapes in wood or any other t will print.

n ind look at different kinds of designs. Tate briefly how tools dipped in paint may a print.

e signs using repeats of at least one object bughout the whole design.

stration shows a repeat of triangles, open sed circles, and a variety of dark to light

grade 5

ma Ca

mc Co res

are.

pro Th∈ app cho

A go diag drev one the r

evaluation This Cotto of rogives individual

ERIC Full Text Provided by ERIC

continuity

sample lesson

materials
Colored pencils

motivation

Correlation with social studies. Discuss natural resources or man's developed resources in a chosen area.

procedure

The student should familiarize himself with the appearance of the two or three objects he has chosen to use for a repeat design.

A guideline to follow can be vertical, horizontal, or diagonal as in this illustration. Although the child drew each plant separately, he could have made one drawing of each plant and carboned or traced the repeat.

evaluation

This design repeat is made up of rows of corn and cotton after a study of the southern states. The use of round cotton balls and long curved corn leaves gives an interesting variety of shape; and there is individual charm in the drawing.

emphasis

Some portion of a composition should be more important than the rest, which should be sub-ordinated. Emphasis can be achieved through the use of bright colors, larger size, outlining, value effects or contrast, or texture.

materials

Cut paper and paste

motivation

Correlation with science.

procedure

Let each child choose a piece of background paper, and a variety of colors from the scrap box.

The drawings are done on scrap pieces, and cut out, or the "drawing" may be done freely with scissors, planning while cutting.

Arrange for balance and space filling on the background paper. Be sure that one portion is

emphasized by size, cont the pieces may be pa composition before pasti

evaluation

The illustration shows as by the use of strong con-The rest of the picture is I picture was done in a var hues which have these values.

grade 3

emphasized by size, contrast of value, or texture. When the child is satisfied the pieces may be pasted down. (Note: It is important to plan the composition before pasting.)

evaluation

The illustration shows a strong emphasis of one shape over another, achieved by the use of strong contrast in color tone: black against a very light color. The rest of the picture is held together by value tones of different grays. This picture was done in a variety of colors but they were dark, middle and light hues which have these values when photographed.

This tempera illustration was titled "Taking the Cows to the Mountains in the Spring in Switzerland" by its third grade creator.

Note that many elements are beautifully used here. There are differences invalue, balance, rhythm, exciting texture.

ERIC Full Text Provided by ERIC

Art projects may be correlated with almost any school subject, even modern math. Learnings in social studies or history can be expressed in art; and there is no need to wait until the "art period" to allow a student to draw a covered wagon or the miner and his gold pan. In social studies and science, animals are inspiring subjects for clay or papier mache. Drawing to music is fun. Science projects can invite building seed mosaics or making a leaf print. An English lesson may be illustrated with pictures of a favorite story book character. It has been shown that children remember material better when they have attempted to portray it in an art project.

The basic materials used in elementary school art activities are much the same in each grade. Few media are limited to one age group or another. Skills in using the materials develop as more opportunities are provided for actual experience in using them.

102

tips for teachers

chool subject, history can be until the "art wagon or the ce, animals are ing to music is aics or making with pictures in shown that e attempted to

rt activities are ited to one age evelop as more in using them. As skills develop, so does understanding of the fundamental art elements and principles, resulting in progressive development through the grades.

Materials used in elementary grades should be safe and non-toxic. The labels CP or AP on products mean that the materials have been tested to be sure they are safe for children to use (even if they eat them) and that the quality is high. Many good manufacturers use this label. CP means "certified product" and denotes the very best in paint quality. AP means "approved product," and indicates a product of non-toxic composition, but of a more economical quality.

Care should be taken not to be so carried away by the use of many materials that the basic development of drawing, painting and sculptural skills is neglected.

crayons

Wax crayons in the eight or sixteen color box of the "kindergarten" type are recommended for primary grades. The blunt ends may be cut or broken off and the paper removed so that the colors may be blended by drawing with the side of the crayon. More colors are confusing to little children as they try to understand the science of color mixing. Additional colors may be used in the upper grades, as well as oil crayons and pressed crayons of the "broad stroke" type.

To develop skills, experiment with the points of crayons for drawing or coloring, varying width of line and amount of pressure. Use crayons on the side for blending colors and making rubbings of textured surfaces, cut paper designs, string and other materials placed underneath medium weight paper. A cushion of newspaper improves quality of color.

Crayon resist. Apply crayon heavily to manila or drawing paper. Lightly stroke a black, white or light colored tempera wash over the crayon. The paint rolls off the crayon and sticks to the plain surfaces. Try the wash first to be sure the paint is the right consistency. If too thick it will cover the crayon. If too thin, the contrast is not great enough. Watercolor washes over crayon drawings add interest and develop new skills for the upper grades.

tips for teachers

grades. The removed so le side of the as they try tional colors crayons and

f crayons for d amount of g colors and designs, string eight paper. A

Irawing paper. pera wash over ks to the plain ht is the right n. If too thin, les over crayon for the upper Crayons on cloth make effective designs. The crayon is fixed by brushing with vinegar water and ironing the fabric between newspapers.

Exciting textural effects can be obtained by drawing directly on sandpaper. Prints may be made by placing the drawings face down on paper and pressing on the back with a medium hot iron.

Laminated pictures for a window display. Cut a one-inch frame from edge of bright or dark paper. From center part cut silhouettes of dancers, flowers, fish, or any shapes. Arrange on a sheet of wax paper, and add colored crayon shavings spattered over all lightly. Cover with a second wax paper of the same size, touch lightly with warm iron to hold in place, then glue to frame. (The children enjoy handling the iron under careful teacher supervision.)

Drawing on newspapers. When supplies run low (or any time) the ad section of newspapers may be used as the background for fascinating crayon drawings. Tempera paint may also be used in this way.

chalk

Chalks are powdered pigments mixed with white talc and pressed into cylinders. They differ from crayons in that they are dry and powdery rather than waxy and oily. Pastels are highly refined and purified chalk sticks, generally used for more advanced work.

of t

pres!

used

over

of cl

Chile

chal

emp

Chai

drav intel whe Spre dere the whe sligh suga spra in v spra seve

Chalk is a responsive medium that encourages freedom of expression in children of all ages. Encourage experimentation with the side and point

Chalk drawing, grade 6

ERIC
Full Text Provided by ERIC

tips for teachers

ed pigments mixed with white to cylinders. They differ from y are dry and powdery rather . Pastels are highly refined and ks, generally used for more

sive medium that encourages sion in children of all ages. ntation with the side and point

of the chalk. Shading may be accomplished by pressing more heavily on one end of a broken piece used on the side. Colors may be mixed by overlapping and blended with the fingers or a piece of cloth or tissue.

Children can produce eerie effects by smearing a chalk drawing with paper towel, and adding line emphasis with black crayon.

Chalk on wet paper. Dipping chalk in water or drawing on paper that has been dipped in water intensifies the colors and avoids dust. However, when dry the drawings tend to smear easily. Spreading buttermilk or a thick mixture of powdered milk on the paper before drawing will make the colors more beautiful and prevent smudging when dry. Or dip the chalk sticks in buttermilk, slightly thinned liquid starch or sugar water (½ cup sugar to 1 pint water) before drawing. Old hair spray makes a good fixative. Or dissolve gum arabic in water to the consistency of thick mucilage and spray onto drawing with an insect spray gun; several light coats are better than one heavy one.

pencil

Pencils with large soft leads (such as those used in kindergarten) are endrawing and shading in elementary school. Experiment with all sorts of stroof shading using firm and soft pressure. The drawing surface should I slightly rough). It is advisable to have sketch books and practice sketching agrade on.

charcoal

Charcoal is one of the oldest and finest drawing materials. A wide range of to dark can be produced quickly and easily. It may be blended with the tissue or cloth. Fixatives given on page 58 will prevent smearing.

other drawing tools

A wide variety of implements not usually considered drawing tools can be drawing tool should have a tip with which a line can be drawn. Twigs, fear daubers, sticks, drinking straws, may be used. In upper grades pen he ballpoint pens, and felt pens (be sure these are non-toxic) are welcome varieting.

line drawing, grade 5

iose used in kindergarten) are excellent tools for i. Experiment with all sorts of strokes. Try all sorts e. The drawing surface should have "tooth" (be toh books and practice sketching often from fourth

lrawing materials. A wide range of values from light asily. It may be blended with the fingers or with 3 will prevent smearing.

y considered drawing tools can be used as such. The ch a line can be drawn. Twigs, feathers, shoe polish be used. In upper grades pen holders and pens, ese are non-toxic) are welcome variations to use in

figure drawing hints

Study the body, pointing out the different possible positions of head, body, arms and legs.

Have a strong table at the front of the room for a "model" to stand on, or put desks in a circle and have the model stand in the middle. Let the children take turns being the model. As the child who is posing to assume various positions, each with a much action as possible. Allow a few minutes only for each pose so that the children will develop some freedom in sketching. The model may relax his muscles when tired, ther reassume the position as nearly as possible.

Have the children look for an "action line" from the head through the body, to the toes. Draw this first to get the feeling of action, then add parts of the body.

Contour drawing. With pencil on paper, pretend that the pencil is touching the edge of the model's ear, or shoulder, or arm, looking at the paper infrequently. There will be considerable distortion in this type of drawing, but an amazing feeling of volume and fore-shortening will be noticed.

Mass drawing. With flat side of a broken piece of crayon, charcoal or chalk, block in the shape of the figure. If the figure is standing, the shape is vertical; if sitting, the shape is different. Add lines for detail. Draw rapidly.

Gesture depiction freely. drawing

Self policolor of drawing

pretend that the penciler, or shoulder, or arm, bre will be considerable an amazing feeling of ed.

roken piece of crayon, f the figure. If the figure g, the shape is different. Gesture drawing. Gesture or scribble drawings are good for depicting action. These drawings should be done quickly and freely. Observe the action, then scribble freely, not allowing drawing tool to leave the paper.

Self portraits. Use a mirror to check features, shape of head, color of eyes. Note differences in shapes of faces. Contour line drawing works well for self portraits. Erase as little as possible.

tempera

Liquid tempera is ready-mixed but more expensive than dry tempera.

Dry tempera is opaque paint in powder form. Buy the best grade of paint you can afford.

In mixing, begin with the desired amount of powder, add a little water and stir. Then add a little more water. The paint should have the consistency of heavy cream. If it is too thin it is difficult to use and unattractive in appearance. To mix light colors, begin with white paint, and add small amounts of a color until the desired tint is obtained. The addition of a little soap will make it adhere to the waxy surfaces. A little salt will help to keep it from developing an odor.

A simple way to handle a class painting lesson is to divide the children into groups of four to six. Place several newspapers on the floor, four to six containers of different colors of paint with a brush in each in the center of the group. The children share colors, the brushes remaining in the containers. Groups of desks of similar sizes may be pushed together to make large tables. Encourage

the children t stippling (tap

Sponge pains different kind trail, or dot the

ed but more expensive

t in powder form. Buy an afford.

e desired amount of and stir. Then add a aint should have the . If it is too thin it is tive in appearance. To a white paint, and add ntil the desired tint is little soap will make it . A little salt will help a odor.

ass painting lesson is to ups of four to six. Place e floor, four to six is of paint with a brush e group. The children remaining in the confisimilar sizes may be arge tables. Encourage

sponge, spool, string painting, grade 2

the children to experiment with fully loaded brushes, with dry brushes with stippling (tapping the end of the brush on the paper).

Sponge painting. Paint with different sizes of sponges. Work directly on different kinds of paper without preliminary drawing. Smear, wipe, pat, dab, trail, or dot the paint for different effects.

1

Spatter painting. Cut any desired shapes from manila paper (or old magazine pages). Place a small folded piece of masking tape under each and spatter paint around and over the shapes using screen wire (edges taped to prevent injury) and toothbrushes, a spatter pump such as a flit gun, or just drip and spatter blobs of paint from a stiff bristled brush. A variety of colors and shapes may be used. Remove stencil shapes after spattering.

String painting. Dip string into thin paint. Pull it across the paper in different directions or arrange it on paper and press another paper on top. Or place it inside a folded sheet with one end extended, hold with one hand, and pull the string out the other. The process may be repeated with the same color or different colors. Interesting variations may be made using a variety of tools to dip in the paint, such as spools, sponges, forks, sticks, wadded paper, gadgets of different kinds.

finger paint and cut paper, grade 1

la paper (or old magazine e under each and spatter ! (edges taped to prevent ! flit gun, or just drip and A variety of colors and !ttering.

I it across the paper in another paper on top. Or led, hold with one hand, re repeated with the same be made using a variety les, forks, sticks, wadded

int and cut paper, grade 1

Liquid tempera on wet surface. Thoroughly soak the paper. Blot the pools of water. Paint directly on the wet paper, allowing the colors to blend together. Or paint on wet table or board. Lay paper on top and rub with hand to make a monoprint. Painting may be completed by adding details after paper has dried.

finger paint

Finger paint may be homemade (see recipe, page 75) or bought prepared in paste or powder form. Finger paint paper or glazed shelf paper should be thoroughly wet on both sides and smoothed out on a flat working surface with the glazed side up. Smooth out approximately a tablespoonful of finger paint, and use the palm, fingers, fingertips, fist, or knuckles with full rhythmic motions to produce expressive paintings. Water can be added as necessary to keep the paint moving smoothly and easily.

Older children may add additional colors and experiment with tools such as cardboard edges or old combs for unusual effects. When paintings are dry they may be ironed on the wrong side.

A print of the painting may be made by pressing a sheet of construction paper on top of the painting while it is wet, then carefully removing it. Prints may be made on pieces of old sheet, or even new muslin. Crayon, chalk or watercolor may be added to the print when dry.

. .

transparent watercolor

The transparent, flowing, and merging qualities of watercolor paint are desirable in the intermediate and upper grades. This does not mean that they may not be experimented with in primary grades. Watercolors may be applied on a thoroughly wet paper that has had free water blotted from it, and details may be added when the paper is dry, either with dark watercolor, crayon, or magic marker or other tool. Paintings may also be made with the brush nearly dry. A crayon drawing can be brushed over with one or more colors since the crayon will repel the watercolor.

Certain areas of a picture or design can be covered with rubber cement and allowed to dry, after which watercolor is brushed or sponged on. When the paint is dry, the rubber cement can be rolled off by rubbing the fingers over it, exposing the paper. Inks and watercolors may be combined for good effects.

The cake type of watercolor, semi-moist paint, the fullpan size in eight colors is recommended. Buy a top grade of watercolor for most satisfaction. The boxes with three primary colors and black are less expensive and give the children an opportunity to mix the secondary colors. Refills are available.

Cover desks watercolors, containers. good for wa dirty brushe

Provide heappaper if you paper is bett

Turn paint water on to time for soathe cakes twith charcon Narrow line and a flatte clean his brorumpled to

per grades. This mented with in a thoroughly it, and details ther with dark tool. Paintings crayon drawing ince the crayon

red with rubber for is brushed or cement can be using the paper. effects.

the fullpan size to of watercolor nary colors and opportunity to Cover desks with newspaper; provide each child with a box of watercolors, a large and small brush, paint rags, and two water containers. Tin baby food cans or small aluminum can lids are good for water; have one for clean water, and one for cleaning dirty brushes.

Provide heavy white construction paper (or real watercolor paper if you can afford it) at least 12" x 18". Cream manilla paper is better than cheap watercolor paper that curls.

Turn paint box with mixing lid open toward the painter. Drip water on top of color cakes—enough to cover cake. Then allow time for soaking in. Mix colors in the mixing lid, not on top of the cakes themselves. The child could first sketch an outline with charcoal before he starts to paint, or paint directly. Narrow lines can be made with the tip of the brush. More paint and a flattened brush produce wider lines. Teach the child to clean his brush and dry it. Clean the box with small wads of crumpled toweling.

grade 5

paper cutting

"Painting with paper" is excicolor, emphasis, contrast, shathe year. Keep scraps that all that bit of unusual color, themselves could use again si colors and another for cool flat box for big scraps, and a be combined with a large valued and texture experiments. Let

Children should learn to do should be spread thin, then finger only for pasting. Pre surfaces till dry when paper glue only when really necessary

weaving

Weaving is the process of in other. Weaving may be so va the elements of art. A wov qualities of painting.

Vertical threads form the ! Horizontal strips woven three control the design of the we.

paper cutting

"Painting with paper" is exciting to all children. It is excellent for studying color, emphasis, contrast, shape, and value. It fits any subject at any time of the year. Keep scraps that are large enough to be of value or that will give that bit of unusual color. Teach the children that only scraps they themselves could use again should be saved. It helps to have a box for warm colors and another for cool colors. Also it is an advantage to have a larger, flat box for big scraps, and a smaller one for the little ones. Cut paper may be combined with a large variety of other materials as in collages, montages, and texture experiments. Let the children's imaginations be your guide.

Children should learn to do a neat, clean, professional job in pasting. Paste should be spread thin, then rubbed with the finger until it is shiny. Use one finger only for pasting. Press surfaces tight and allow drying time. Hold surfaces till dry when paper is forced into position as in paper sculpture. Use glue only when really necessary—for wood, buttons, sand and the like.

weaving

Weaving is the process of interlacing threads or strips at right angles to each other. Weaving may be so varied as to make it possible to study the use of all the elements of art. A woven wall hanging, for instance, has many of the qualities of painting.

Vertical threads form the basic structure for weaving, are called the *warp*. Horizontal strips woven through the warp are called the *weft*. Warp and weft control the design of the weaving.

Looms on which to weave are often too expensive for use in school. Inexpensive and satisfactory substitutes can be used, such as wooden frames with nails at intervals at each end around which to wrap the warp threads; pieces of cardboard notched to hold the warp; or the simplest of all materials—paper.

Paper weaving offers a real challenge to creativity. First, cut a sheet of paper so strips may be woven into it. To make the warp, fold the sheet of paper in half and draw a margin line across one end about one inch from the open edge. Cut wide or narrow strips from the fold to the margin. Weave any desired material into the cut warp, such as paper or cloth strips, yarn or grasses. The interlacing may be over and under each strip for a simple checkerboard or *tabby* weave design, or a variety of combinations may be used—such as over one, under three, over two, under one, over one. Sometimes open spaces are left to add interest.

Children may also weave colored yarns or stripes of cloth into any open material such as scrim or cotton or wire mesh.

A simple cardboard loom can be made by notching two opposite edges of stiff cardboard. Thread vertical warp threads through the notches. The weft may be woven with colored yarn or other desired materials.

nsive for use in is can be used, is at each end is of cardboard fall materials—

tity. First, cut a t. To make the w a margin line dge. Cut wide or eave any desired th strips, yarn or each strip for a or a variety of under three, over paces are left to

pes of cloth into re mesh.

y notching two ical warp threads with colored yarn

stitchery

"Painting with yarn," as stitchery is often called, or working with needle, thread, and fabric, offers another valuable means of self-expression. The child considers yarn, fabric, color and design, and how to put them together. Designs are easily worked out on burlap or other coarse textured material. It is not necessary to teach embroidery stitches. Children will quickly invent their own to much better effect. Interest may be added by changing the size of the thread or by changing the spacing. Stitches may be worked far apart, close together, or even on top of one another. Large needles with eyes wide enough to take heavy yarn easily should be used. The design may be drawn on the cloth with chalk or crayon before beginning, if desired.

Shapes of cloth, leather or felt may be fastened to the background material using white glue. Children may wish to add stitches after the "applique" has dried in place.

murals

Murals are a class art experience, usually done to decorate, to teach children to work together, or as a way of expressing learnings on the subject being studied.

Murals are something special. They may be done in any class, at any age. Discussion and planning together are involved. Each child places on the large paper the thing he enjoys doing.

Materials and methods of making murals may vary. Paint, chalk, crayon, cut paper and other materials may be used. Stenciled murals made with stitchery (on large pieces of burlap) are excellent experiences. All the children may work at the same time, or one group may do the background, while the rest of the class make objects to be fastened to the mural later.

lettering

All letters are made with a few simple symbols:

Group like letters for the practice situation.

Work toward uniform shape and size of letters. Use top and bottom guide line so all letters are the same height and are even at the bottom. Find the center of the paper and work from the center out to determine how many letters can go into the space without crowding. Do not put too many words on one line. Do not divide a word and place part of it on another guide line

below; pl important lettering on guide principles

printmaki Printmaki particulari also an ex may be p inks:

Imagination a few are de

Chalk and a be applied rubbed ont cotton for color to the

below; place the whole word on the next guide line. Neatness is important. Work for even, straight letters. Study simple lettering on book covers for spacing between words as well as on guide lines. Crayons or paint may be added after the basic principles have been mastered.

printmaking

Printmaking should be a vital part of the art program, particularly in the study of line, shape, value and texture. It is also an excellent way to study the properties of color. Prints may be produced in many ways using a variety of paints and inks:

string and cardboard printing
vegetable printing
finger printing
brayer printing
texture printing
silk screen
stencil
collage printing

Imagination can develop new techniques for printmaking. Only a few are described here.

Chalk and crayon smudge stencils. Chalk or heavy crayon may be applied to the edge of cut paper stencils. It may then be rubbed onto the paper beneath with tissues or small pieces of cotton for chalk, and pencil erasers for the crayon. Add more color to the stencil edge as it is rubbed off.

d. Stenciled burlap) are at the same the rest of ter.

Paint, chalk,

Use top and and are even ork from the nto the space none line. Do ner guide line

stencil printing, grade 5

Appreciation walk combined with printmaking. Take the children on a treasure hike—around the block is sufficient. Bring back all the interesting things you find such as twigs, yarn, string, grass, old orange peels, bark, wire, drinking straws; the list will be endless. Turn the lesson into a conservation one by suggesting that the things that are found that make the landscape ugly such as tin cans or old papers should be put into a nearby garbage can or the schoolroom wastebasket. When you return to the classroom, simply use the things you have found as printmaking tools. The twig dipped in paint makes a fascinating line. Paint the bark, then press it to the paper. See what the wire can be bent into, to print an interesting shape.

I printing, grade 5

ne children on a all the interesting peels, bark, wire, nto a conservation ake the landscape rearby garbage can classroom, simply vig dipped in paint ne paper. See what

Tin can printing. Paste on a can with both ends removed a variety of cords and strings, bits of paper, for variety of textures. Put tempera paint on with a brayer or brush and print design by rolling. A stick can be used through the can to help it roll. Print on newsprint or wallpaper for variety.

Printing from a collage. Paste materials of different textures on heavy paper. Arrange in a design as carefully thought out as possible. Have available many different kinds of materials—silk, burlap, screen wire, cords, yarns, plastic scraps, flannel. Encourage the children to vary the surface and develop area interest.

The collage may be exhibited as is; or roll water base printing ink over the surface of the collage. Lay a paper over the ink and rub all sections carefully with the fingers or the bowl of a spoon. When the paper is lifted, a texture print of the collage is revealed.

Stencil printing. Stencils may be made simply by cutting holes (of any shape desired) in a paper that then serves as a mask which allows the paint to go through only the holes. Manila paper is satisfactory. Old magazine pages are also good because the slickness of the surface makes the stencil last longer. Paint may be patted into the holes and across the edges with sponges or stiff bristle brushes. Painted stencils may be applied to paper, cloth, or wood.

egg carton construction

papier-mache

Papier-mache construction is an excellent, inexpensive way to study volume, color, and texture. It involves the use of torn paper, wet with paste, modeled like clay or applied to a base or armature. It becomes hard and retains its form when dry. Decorative and imaginative, rather than realistic, design is appropriate to papier-mache. Some of the most exciting folk art of Mexico and Central and South America is made using this process.

Materials needed are newspapers, paper toweling, tissuc paper or kleenex; paste; materials on which to build forms such as wire, cardboard tubes, balloons, bottles; masking or brown paper tape; string. To make paste, cook flour or starch with water, or mix wallpaper paste with water. Finishing materials are tempera paint; cloth, buttons, yarn. Protect the completed sculpture with wallpaper lacquer, clear varnish, or liquid floor wax.

A paper pulp can be made by tearing paper in small pieces, soaking in water, and adding paste. This pulp is modeled like clay. Or the paper may be torn in strips and dipped in a paste mixture; or crushed, wet with paste, and shaped. Another method is to use paper strips and paste over armature materials. Or spread sheets of paper with paste, put together in layers, and

bend to form thin shells and delicate structures. A basic frame can be formed by tightly rolling and tying tubes of newspapers over pieces of heavy wire. It is then bent into the desired position. Newspaper is torn into strips which are coated with thin paste and wrapped around the joints and all parts. Additional bulk may be added to any part by crumpling paper, tying it in place, then wrapping with paste strips. Paper toweling makes a good finishing layer. The structure is allowed to dry. Then ears, tails, wings may be made from paper also, or from scrap materials which contribute texture variation. Careful attention should be given to choice of paint and decorating materials.

During the entire working process the construction should be continually turned for evaluation from all sides.

paper sculpture

Paper may be folded, cut and fastened so that sculptural qualities are developed. Children's individual interpretations of sculptural forms such as people, animals, birds, insects, plants and non-objective shapes may be made by manipulating paper so that it becomes three-dimensional. Structures may stand alone, or be in relief form fastened to a background material. Children can explore the possibilities of beginning with a cone or cylinder and adding parts which have been folded, bent, curled, pleated, or rolled to develop three-dimensional constructions. A variety of colors and weights of paper add possibilities for creative thinking. Additional materials needed are scissors

and may leavii

Make const eight the conscituous toget ornan

Paper color, dimer

mobile A me mover balanc susper

Many stabile cattail hold it childre

With so basic s

rame apers sired with parts. aper, veling dry. from areful sating

ild be

ptural pns of plants paper stand iterial. cone bent, strucpolities cissors and white glue. A stapler should be available. Surface textures may be changed by slitting small squares, circles, or rectangles, leaving them fastened on one side, and bending them out.

Make cut paper ornaments by cutting a circle out of colored construction paper. Draw lines across the circle dividing it into eight sections like a pie. Cut on the lines, but not all the way to the center. Glue the two outside corners of each section together. Decorate with glitter and add a string loop to hang the ornament, or use as a bulletin board decoration.

Paper sculpture provides opportunity for the study of form, color, texture, and the effects of light and shadow in three-dimensional design.

mobiles and stabiles

A mobile is a hanging sculpture in space; it must have movement and balance. A stabile also moves and requires balancing of its parts, but has a solid base instead of being suspended in space.

Many kinds of materials can be used to construct mobiles and stabiles. A few possibilities are wire clothes hangers, dowels, cattail stems, reeds, wire that can be bent easily but that will hold its shape, construction paper, tissue paper, toothpicks. The children's imaginations are a good guide.

With scissors, cut out shapes and hang them with string from a basic structure, or attach them to it. Notice in a mobile how the

different shapes cause the balance to change, and how the spaces change when the shapes move. A stabile is built from the base upward, an exercise in space, rhythm, and repetition.

Put string through drinking straws to form a three-dimensional shape. Start with a basic shape, such as a square, tying the ends of the string. Build the form upward. The straws may be cut into smaller sections if necessary. The forms made can be hung like mobiles or can be used without hanging. This lesson not only aids in developing the three-dimensional concept but is also a good builder of manual dexterity.

wire sculpture

An experience with wire sculpture may help certain children counteract the feeling they may have of their own lack of ability to draw or paint.

Shapes may be free-standing, nailed to a piece of wood, suspended on a string, or stapled to a background. The wire must be heavy enough to hold its shape, but pliable enough so that it can be easily bent. Kinds include galvanized, stovepipe, baling, copper or aluminum wire.

The wire figures may be left in their natural state, they may be painted, or other materials such as wood, cork, yarn, colored paper, wire screen, beads and sequins may be added for expression, color and texture.

clay Clay clay, hands

Water powds converciay r quanti kept in wet m with o or plas a circumay b enough.

Plaster plaster Lightly become bucket get into

To kee Plastic for wra

ange, and how the bile is built from the and repetition.

a three-dimensional uare, tying the ends straws may be cut made can be hung ng. This lesson not onal concept but is

elp certain children their own lack of

a piece of wood, ckground. The wire at pliable enough so dvanized, stovepipe,

al state, they may be cork, yarn, colored may be added for clay

Clay is of two main types—water base and oil base. Oil base clay, or plasticine, can be used over and over again. Warm with hands to make it pliable before modeling desired shape.

Ŋ,

Water base clay may be purchased in a wet state, or as dry powder, and in some localities can be dug directly. The most convenient is the wet clay packed in plastic storage bags. Dry clay may be stored as powder and mixed in large or small quantities. Clay is easier to handle if it has aged, and should be kept in airtight containers to prevent drying. Clay that is too wet must be wedged or rolled on plaster bats or a table covered with oil cloth, finger paint paper, old window blinds, old canvas or plastic. Wedging removes air pockets. The clay is kneaded in a circular fashion as you might knead bread. Leather-dry clay may be broken in pieces, and soaked in water until it is plastic enough to knead again and be wedged.

Plaster bats on which to wedge clay may be made by mixing plaster with water and pouring into a large tray or a pie tin. Lightly grease the pie tin before pouring in the plaster. Let it become solid and remove from tin. Caution: Wash hands in bucket and pour outdoors, rather than allowing any plaster to get into the plumbing.

To keep work in construction pliable, it must be kept moist. Plastic film from dry cleaners or plastic vegetable bags are good for wrapping work between sessions.

Finished clay pieces should dry slowly and evenly. This avoids cracking. Green ware or dry unfired pottery is very fragile. It must be protected until fired. Clays fire at different temperatures.

Pinch pot method. Roll clay in ball. Hold in both hands and press thumbs into ball. Pinch clay outward forming wall of pot. Shape wall until of even thickness. Smooth pot with fingers.

Slab process. Flatten a ball of clay by pressing it with the hands and rolling with a rolling pin. Level slabs by rolling on a cloth covered surface. To insure even thickness, roll the clay mass between two wooden strips of the same thickness, placed on

either slab v Score small pot ir rectan

Coil p
the hadevelc
of the adjace
thumb
suffice actual
it in p
circum
wrap c
Take c
of the

Coil and piece.

circum

4.0

either side of the clay. Avoid air pockets. Cut parts of pot from slab with knife, using straight edge or paper pattern as guide. Score edges of slab and wet. Join the sides onto the base. Press small roll of clay into joint, and smooth on all sides. Smooth pot inside and out with fingers or wooden tool. Pots may be rectangular or cylindrical.

Coil process. Gently roll a handful of clay between the palm of the hand and a smooth working surface. As the coil length develops, use both hands. Wrap the coil in a spiral if the base is of the coil process. Smooth the coils. Weld each coil to the adjacent coil by pressing some of the clay from the coil with thumb until it overlaps its neighbor. Mere smoothing will not suffice to bind the coils to one another. A joint must be actually made with the clay. To begin walls, first roll a coil. Lay it in place on the base of the pot. Coil should be cut to fit circumference of the base. Score and moisten coil. Continue to wrap coil, building wall to desired height. Join coils together. Take care to keep the thickness of walls consistent. The shape of the pot may vary by gradually increasing or decreasing the circumference of the top opening.

Coil and slab methods may be combined in building a ceramic piece.

venly. This avoids is very fragile. It

n both hands and rming wall of pot. t with fingers.

it with the hands rolling on a cloth oll the clay mass skness, placed on

paint

1

tempera powder paint

Put equal amounts of powder paint and water in a container; press lid down and shake until thoroughly mixed. To make the paint keep better, add a little salt. To make it go on more smoothly and keep it from settling, add enough liquid starch or detergent to make it the consistency of heavy cream.

cornstarch finger paint*

Dissolve ½ cup cornstarch in a little cold water and gradually add 1 quart boiling water. Cook until clear. Add liquid tempera of desired color.

laundry starch finger paint

Mix 1 cup laundry starch in 1 cup cold water to a creamy paste. Add gradually 6 or 7 cups boiling water, stirring constantly, and cook till shiny. Add ½ cup inexpensive talcum powder. Let cool and stir in 1 to 1½ cups soapflakes (not detergent) until smooth. Pour into jars, one for each color; add a spoonful of tempera to each and stir.

*A few drops of oil of wintergreen or clove will prevent souring of finger paints.

recipes

wheat paste finger paint

Stir wallpaper paste into cold or lukewarm water until smooth; add powdered tempera. A little glycerine will slow drying.

oil paint

Mix 2 tablespoons of powder paint with turpentine or liquid starch to make a thick paste. Add varnish until the mixture is smooth.

or

Add a few drops of glycerine and powder paint to raw linseed oil to make a thick creamy consistency. Use zinc oxide with linseed oil for a white oil paint. Or add boiled linseed oil to powder paint and stir well. Use a stiff brush.

silk screen paint

Add a small quantity of soapflakes to liquid tempera to give it viscosity and slow drying. Add water only if necessary. If paint is too thick, it will clog the screen; if too thin, it will run. Finger paint of a creamy consistency can also be used.

or

Add liquid starch to dry powder paint until it is the consistency of light paste.

modeling and carving material

asbestos clay

To 3 cups ground asbestos or asbestos shorts (used for covering furnace pipes), 1 teaspoon glue, and 1 cup flour, add enough

recipes

ntil smooth; rying.

ne or liquid e mixture is

raw linseed oxide with nseed oil to

era to give it sary. If paint I run. Finger

e consistency

for covering add enough

water to make a dough of the right consistency for modeling. Ground asbestos is very inexpensive. When dry, it is light in weight, durable, a light gray color, and may be painted with powder paints.

sawdust and flour

Put into a plastic bag 2 cups flour, 1 cup sawdust, 1 cup water. Close bag loosely so the mixture can be kneaded. Mix well.

salt ceramic

Mix together in the top part of a double boiler 1 cup table salt, ½ cup corn starch, and 3/4 cup cold water. Place over boiling water and stir constantly until the mixture follows the spoon around the pan; it quickly reaches a consistency like bread dough. Cool on aluminum foil or waxed paper; knead for several minutes and store in a plastic bag until needed. May be used over armatures, may be painted, and is clean to use.

sawdust and wheat paste

Mix equal parts of sawdust, wallpaper paste and water. If the mixture is sticky, add more sawdust. One-half part plaster of paris may be substituted for three-quarters of the wallpaper paste.

zonalite mixture for carving

Four parts coarse Zonalite (a building material), two parts sand, two parts cement, water. Mix the ingredients and pour into a wax carton. Allow to dry for three days. Peel the carton away and carve.

the junior high art program

creativity and understanding grow

A student constantly exposed to good art principles will use them as a mental discipline much as one uses the disciplines of mathematics and language. These disciplines are developed through constant reinforcement.

It cannot be over-emphasized that creativity and individual thinking must be encouraged in the student. Art, as a whole, is a thinking process which without uniqueness and individual style is sterile.

The good teacher, while hammering constantly at the basics in art, will encourage the student to reach out to express his own ideas—his own thoughts—which make him a unique and valued human being.

A growing knowledge of art fundamentals increases the student's capacity to evaluate his own work and the work of others.

This is only an outline, and wherever possible the teacher should develop his own guides according to his students' abilities.

The note-sketch book is a traditional method of the artist to house treasured information. It establishes the theme of learning in the art classroom. As a time saver, the teacher may prefer to distribute mimeographed instructions and general information to be inserted in the sketch book.

1	
1	planning
	units of study
· Constant	
A according	
1	141
(Friedlands)	
-	
Constitution of the Consti	
1	
44 7.	

This severa grade. studer princip

Follow study. standp group princip course, art fur studencomple

As was high so require in class informatinstruct and interest

Of prin

This section includes first a series of progression charts for several of the major art forms from seventh through ninth grade. They are samples and are not all-inclusive. In every case, students should review and explore further the elements and principles of design (see page 6).

Following the progression charts are several illustrative units of study. The first group approaches art problems from the standpoint of materials used and skills developed. The second group deals with the primary consideration of an art element or principle in planning for a block of time in the program. Of course, materials and skills cannot be arbitrarily isolated from art fundamentals. However, the attempt to do so can help students find simple and comprehensible facets in the total complex of artistic expression.

As was mentioned earlier, an effective method of helping junior high school students learn the basic foundation of art is to require that they keep a combination note-sketch book, for use in class and for future reference, in which they jot down such information as review of the art elements and principles, instructions on technique and the use of tools, sketches of ideas and interesting forms, and notes on films and reading.

Of prime importance is that students should be free to experiment with their own ideas of expression.

progression chart

art form	studies	grade 7
drawing	historic art forms (appreciation)	sketching with pencil, charcoa ink, sticks, dry brush and ink, p
	examples of sketches: Da Vinci	basic art forms
	Rembrandt Durer	scribbles, non-objective art, free
	non-objective art	sketching ideas for further devi paintings, sculpture, other medi-
	abstract art	montage: assembling interesting
		cartoons
		chalk
painting	historic forms: romantic art	tempera paint—string, sponge, br
	impressionistic art abstract art	watercolor—wet on wet, dry i watercolor and ink
	expressionistic art	1
	study of artists	rubbings
		landscapes and still life, painting t

exploration

grade 7	grade	8	grade 9
sketching with pencil, ch ink, sticks, dry brush and			n, conte crayon, pen and
basic art forms		contour	drawing
scribbles, non-objective ar	t, free forms, s	tudy of attit	udes of line
sketching ideas for further paintings, sculpture, other		of block pr	ints, watercolors, tempera
montage: assembling inte	resting compo	sitions with	paper cut from magazines
		scratch	board
cartoons			caricatures
chalk	<u> </u>		pastels

tempera paint—string, spo	onge, t	orayer p	aintin g, n	nonopr	ints
watercolor-wet on wet watercolor and ink	, dry	brush,	oriental	brush	work, direct painting,
				_	introduction of oils and acrylics
rubbings				collag	
landscapes and still life, p	aintin	g to mu	sic	l	portraits

nr	Oal	ressin	n ch	art

	progression chart		
	art form	studies	grade 7
1	printmaking	art forms abstract art	monoprints with temps prints, combs, odds and
1		non-objective art	rubbings
1		history of prints	stencils
1		examples of good prints	
	sculpture	historic and contemporary great masters non-objective	modeling clay, sawdust, a
		abstract junk sculpture	paper, soap, wax, clay
			С
			paper mobiles, wire
	ceramics	art forms abstract	pottery: pinch pots, coil, decoration methods: inc
1:		non-objective realistic	glazes
		ceramic sculpture	ceramic sculpture: additiv
•		ceramicists	ceramic jewelry: slab meth

ceramicists

exploration

grade 7	grade 8	grade 9
monoprints with tempera	a-mineral oil, ink, finger (paint, relief prints, eraser
rubbings	linoleum blocks (one color)	two color linoleum blocks
stencils	silk screen with stencil method	two color stencil
		etching in celluloid

emporary

d **prints**

modeling clay, sawdust, asl	bestos, cement, papier m	ache, wire
	carving soap, wax, woo	d
paper, soap, wax, clay	clay, wax, paper, sawdust, wheat paste	clay, sawdust, plaster- vermiculite, sand block, salt block
co	nstructions, mobiles, stal	piles
paper mobiles, wire	wood constructions	stabiles

pottery: pinch pots, coil, slab methods

decoration methods: incising, embossing, glazing with engobes, commercial glazes

ceramic sculpture: additive method, substractive method, slab method

ceramic jewelry: slab method, free forming

art form	studies	grade
fine crafts	non-objective abstract	puppe
	realistic forms	hand looms
		bati
	examples of good forms in the particular craft	stitche string over ca
	comparison of good and poor examples	
	analysis of a final unit	
environmental	posters as a fine art	one word s
art	artists as poster makers art forms in poster making	poster
	functional city planning	studying mar
	city planners as artists	guest speakers o
	historical and present day architecture	seeking out the t
04	galleries museums exhibitions	trips to exhibits,
84		

progression chart exploration grade 8 grade 7 grade 9 ies puppets and/or masks string marionettes :tive hand looms orms batik-tie and dye planned batik, wax block-out of good forms stitchery burlap and hand weaving rticular craft string over cardboard yarn designs wall hangings on of good and creative leathercraft

is a fine art

mples

of a final

poster makers s in poster making

al city planning

nners as artists

al and present nitecture

- 1	nstruction of model
	city
	planning, business

trips to exhibits, planning school exhibits

ns

art activities

rawing

1

p apply the elements of art to the drawn form

be learned

election of forms to be used in composition evelopment of skills in the use of tools selected (ink, pen, sticks, pencils, charcoal)

nalysis and observation

ow to draw solid forms and use them in design

xperimentation with the use of tools and a variety of strokes

iscussion of value as an element in art

asic forms in art

erspective

reliminary sketches

otes from visual sources—sketches of objects xamples from other sources

ts

applications and variations
Broadstroke drawing with chalk or crayon
Scratchboard (etching)
Bleach drawing
Pencil drawing
Pen and ink
White chalk on black
Op art experiments
Figure drawing
Contour drawing

painting

goal

To apply the elements of color, space, form, texture to an expressive, communicative composition

to be learned

Various methods of using paints
Effects of mixing colors
Color theory
How to handle materials used in painting
Paint as a medium of expression and impression, with discussion
of many artists' work, using books, films, and slides
Observation of the styles of other artists
Painting may be non-representational or representational

300

notebook

Practice with and observations about mixing color Notes on materials to be used Notes on visual materials Notes on artists Examples collected

applications and variations

Non-representational painting Illustrative designs Illustrative (objective) painting Accidental happenings in paint Brayer painting Finger painting resources

Film, "What is a f Books: Bethers, f Clark, Landscape Olson, Water Colo Slides and prints of Understanding Ar

ERIC

xture to an

th discussion

tional

resources

Film, "What is a Painting?"
Books: Bethers, Ray, How to Find Your Own Style in Painting
Clark, Landscape Painting
Olson, Water Color Made Easy
Slides and prints of artists' work
Understanding Art Series, "Impressionism, Expressionism," "Cubism"

art activities

goal The applicati form of a

to be learned History of pri Use of art elec Qualities of go Use of value a Advantages ar

notebook
Methods and the Examples of pure Sketches made

applications as Linoleum bloc Wood cuts Potato prints Inner tube prints Gadget prints Silk screen prints Stencils Rubbings

resources Frankenfield, He Eisenberg, James

ERIC Full Text Provided by ERIC

printmaking

The application of art problems and elements to the printed form of art

to be learned

History of printmaking, its forms and artists
Use of art elements in printmaking
Qualities of good prints
Use of value and color in prints
Advantages and limitations of prints

notebook

Methods and tools of printmaking Examples of prints found by the student Sketches made as plans

applications and variations

Linoleum block prints
Wood cuts
Potato prints
Inner tube prints
Gadget prints
Silk screen prints
Stencils
Rubbings

resources

Frankenfield, Henry, *Block Printing with Linoleum* Eisenberg, James and Kafka, Francis, *Silk Screen Painting*.

sculpture

goal

To apply the elements of art to three-dimensional form

to be learned

Brief history of sculpture, through films and slides
Characteristics of three-dimensional forms
Methods of sculpting and constructing
Application of the elements and principles of art
The use of form and space in three-dimensional construction

notebook

Examples of types of three-dimensional constructions Study of well-known sculptors Preliminary sketches and directions Discussions of problems and limitations

applications and variations

Clay, plaster, papier-mache, scrap materials such as paper tube scrap metal, copper tubing

art activities

goal

To use the fundamental elements and principles of art in the production of ceramic art forms

to be learned

Ceramics is as much an art form as painting

The function of the ceramic piece must be considered in its construction

Ceramic pieces have their unique problems within the framework of art principles

notebook

Examples of well-crafted and designed objects Notes on techniques to be used Sketches on objects student plans to make

applications and variations

Pots or figures made by the pinch method Containers or free-forms made by slab or coil method Objects made by subtractive method

resources

Kenny, John B., Ceramics Design Rottger, Ernst, Creative Clay Design

fine crafts

goal

To apply the elements and principles of art to the production of fine crafts

to be learned

Judgment of art pieces
Techniques of chosen craft
Reinforcement of art principles as applicable
to crafts

notebook

Examples of beautiful crafts
Techniques and materials needed
Preliminary sketches

applications and variations

Puppets and/or masks
String marionettes
Weaving, hand looms, over cardboard, free hanging
Batik, tie and dye
Planned batik, wax block-out
Stitchery
Burlap and yarn designs
Wall hangings

resources

Mosely, Johnson, Koe Guild, Vera P., Creatin Karasz, Mariska, Advo Harting, Rolf, Creatind Krevitsky, Nik, Batik. Rainey, Sarita R., Woa Argiro, Larry, Mosaic Laury, Jean Ray, Appl

Creative leathercraft

art activities

able

t to

free resources

Mosely, Johnson, Koenig, Crafts Design Guild, Vera P., Creative Use of Stitches Karasz, Mariska, Adventures in Stitches Harting, Rolf, Creative Textile Design Krevitsky, Nik, Batik, Art and Crafts Rainey, Sarita R., Weaving Without a Loom Argiro, Larry, Mosaic Art Today Laury, Jean Ray, Applique Stitchery art activities

environmental art

qoal

To practice the application of the elements of art in a form used as a means of communication

to be learned

Review of art elements
The power of simplicity
Choosing materials for the greatest impact
Arrangement of space and forms, emphasizing that space is as important as form

notebook

Gualities of good posters
Examples of letters and spacing
Textures that might be helpful
Examples of good posters
Plans

applications and variations

Descriptive lettering
Make a word look like it sounds
School service poster
Community service posters
Illuminated lettering

resource

Bregeleisen, Jacob, Poster Design

environmental art

goal

To become aware of the vast art resources in the environment and of the principles of art used or ignored

to be learned

The architecture of one's own community Critical judgment of styles Ways to improve our city Why and how our artists work Local talents

notebook

History of architecture
Notes on guest speakers
Examples of architecture in our city
Sketches of areas one might improve

resources

City planner
Visits from local architects
Trips to galleries and art shows
Field trips to local buildings
Audio-visual materials on art and environment

art activities

onment

line

goal

To study the interpretive quality of line

to be learned

Lines may be expressive in many ways

Some artists work with lines alone

Art may be without a subject and be beautiful

Line is a basic tool employed by artists to express an esthetic experience

Lines may be an edge of an object which may in turn be expressive

notebook

Experiments with many types of lines using a variety of tools Examples of different types of lines showing emotions

applications and variations

Cut paper "lines" used to express an emotion

Drawn or painted lines expressing emotion or an attitude

Repeated lines such as trees or ocean waves suggesting violence
or playfulness

Non-representational art forms

resources

Paintings or slides showing the work of artists and other students Landscapes and seascapes Elements of Design (film strip), Encyclopedia Britannica films Law, Watrins, Language of Design

art elements and principles

shape

goal

To apply shape and texture to abstract forms through the use of a given medium

to be learned

Shape is two-dimensional and has a flat appearance
Line, shape and texture are art tools
The term "abstract" as it applies to art
The promise and limitation of materials used
An idea of the use of balance, emphasis, continuity and harmony in art

notebook

Instructions; definitions; notes on discussion and film Examples of free form, geometric form Examples of textures

How to decide on color selection if color is used

applications and variations

Cut paper showing either highlights or shadows of a photo Tissue paper collage Fabric collage Chalk—monochromatic color or related color schemes Paint Posters
Lettering

volume

goal

ms through the use of

To make the student aware that volume is a shape which takes on three-dimensional mass

pearance

sed

is used

ion and film

to be learned

Volume may be actual or illusionary

Value as an illusionary tool Shading as an illusionary tool

hasis, continuity and

iddio, continuity und

notebook

Notes on perspective

Examples of illusion created by drawing of solid geometric

torms

Sketches of non-objective or objective forms

(There is a tendency for students to work from only one side, neglecting the others. This may be pointed out by feeling and

observing three-dimensional objects.)

adows of a photo

:olor schemes

applications and variations

Drawings and paintings designed to emphasize volume

3-D constructions

Carving Modeling Ceramics

color

goal

To use color in the application of art principles and elements

to be learned

Color is visible because light reflects from objects

Moods are affected by color

Color has powerful effects on other elements of design, as must be chosen carefully

Skill in color mixing through the understanding of the qualition of color

notebook

Information on hue, value, intensity (refer to page 7)
Discussion of warm and cool qualities of color
Notes on color schemes: analogous, monochromatic, complementary, single, double, triple, triad
Color wheel showing primary colors, secondary colors, inter

mediate colors, and color schemes

Examples of accidental minglings of color

Overlapping of color (watercolor or tissue paper)

It should be emphasized that color may be studied alone to clarify its parts, but that then it should be related to all art problems

applications and variations

Experiment with color values and intensities

Experiment with color in non-objective compositions to express moods

art elements

and elements

:S

s of design, and

g of the qualities

age 7)

romatic, comple-

dary colors, inter-

er)

e studied alone to e related to all art

positions to express

Study great artists to observe their use of color Experiment to show that colors produce opposite-color afterimages

Try results of accidental minglings of colors
Use films, film-strips, reproductions and other visual aids in teaching understanding of color

Examine good and bad uses of color in contemporary life

art elements

texture

goal

To understand and apply texture variation to naturalistic and abstract forms, re-emphasizing the elements of line, shape, color, and value

to be learned

How to secure illusionary texture by the use of lines

All surfaces have texture

Illusionary texture may be created by value

Texture should not be "applied" but should be an integral quality in the design

notebook

Examples of natural textures
Exercises in producing visual texture
Examples of reproduced textures

applications and variations

Drawings of natural objects

Non-objective compositions experimenting with texture

Collages

Rubbings

Painting of still-life

Op-art

Use of texture in three-dimensional sculpture and constructions

space

goal

To apply the elements of shape and space to drawing paintings, moving constructions (mobiles), flat and three dimensional designs

to be learned

Shape and space must be considered in design
Balance should be planned with care
Methods of construction and meaning of mobiles
Negative and "claimed" space are as important as positive space
in designing

notebook

Experimental sketches planning use of positive, negative, and claimed space

Sketches of possible mobiles or three-dimensional construction: Notes on construction

resources

Hughes, Toni, How to Make Shapes in Space Lynch, John, How to Make Mobiles Films: Calder, Alexander, Sculpture and Construction Discovering Space

t principles

alance

pal

o become aware of the importance of balance in all design

be learned

alance is the result of equal attraction or opposition

alance may be formal or informal

isual elements in a design exert different forces on the eye.

small area of brilliant color may balance a large neutral color area

ote**boo**k

ake sketches showing formal and informal balance

xperiment with color sketches to achieve balance

applications and variations

Cut-paper positive and negative designs

Cut-paper black and white forms and spaces

Masks-cut folded forms

Non-representational explorations with paint, tissue paper, pencil, ink

Designs of cut colored paper or paint showing balance of large dull areas of color and small intense areas of color

3 · .]

continuity

goal

To understand the use of continuity in composition and design, and how to use rhythm as a tool in design

to be learned

Continuity is developed through the use of rhythm and repetition with variety

Rhythm can be observed in the regular recurrence of a sequence Movement in a composition gives vitality to its being

Rhythm is a means of expression which artists use to create a sense of movement in the eye of the beholder

notebook

Make small sketches showing the principles of rhythm in composition

Make explanations and notes concerning rhythm

applications and variations

Examples of op art made by the repetition of lines and shapes, in black and white or in color

Paint or draw dancing figures repeating lines and forms to show movement

Draw or paint to music making a design from the rhythm

Enlarge one section, using the dominant pattern of the rhythm

Observe the work of artists for this element

Arrangements of representational or non-representational forms for repetition of objects, colors, shapes

art principles

nposition and design, sign

urrence of a sequence o its being artists use to create a peholder

nciples of rhythm in hythm

on of lines and shapes,

ines and forms to show

from the rhythm to pattern of the rhythm ent percentational forms pes

emphasis

goal

To learn the importance of contrast and variety to total design

to be learned

Contrast is the sharp note which sets off and emphasizes parts of a design

Variety relieves monotony or sameness

Small amounts of contrast lead the eye from one part of the composition to another

notebook

Sketches showing that contrast and dominance, if not overdone, add interest and emphasis

Small sketches using related objects, colors, with small amounts of contrast

applications and variations

Cut paper of similar forms and colors with sharp contrast of opposing colors in smaller amounts

Painting of landscapes showing similar forms and color with sharp contrasts to add emphasis, stressing the idea that the eye will immediately pick up the contrast

art principles

unity and harmony

total design

nasizes parts

goal

To see that all parts of a composition, working together, should create a feeling of unity and harmony

part of the

to be learned

Unity and harmony are basic to the success of a composition All elements placed in a composition must have a reason for being and must add to the meaning

ot overdone,

nall amounts

notebook

Chalk painting

Unity and harmony must be a part of and a summation of all assignments on elements and principles of art

contrast of

idea that the

applications and variations

Design in cut poster or tissue paper

d color with

Watercolor or tempera painting

Collages made from colors and textures cut from magazines

"face to face with reality"

the senior

the senior high art program

The secondary art program develops skills in using materials and perception to produce personal expressions of art, to study works of art, to evaluate and criticize with discernment, and to become sensitive to qualities of design in the environment. Experiences should have quality and depth rather than extreme variety. The program must be carefully planned to meet the needs and desires of particular groups of students, and for this reason this guide makes no attempt to propose a set curriculum. Most students will not be either professional or amateur practicing artists when they leave school, and their training should help them become intelligent consumers, able to make discriminating choices.

Students should develop appreciation for art products from cave drawings to the most experimental art of today. Appreciation must be interwoven throughout the entire art course. An understanding of the development of different styles and the place of the artist in his own time and culture will assist the student in his developing products. This kind of understanding is not gained by memorizing a list of artists and dates.

Each art teacher must approach his art program individually with a creative and open-minded point of view, and in doing so

directing developing skills

s skills in using materials and xpressions of art, to study ize with discernment, and to design in the environment. In depth rather than extreme refully planned to meet the ups of students, and for this to propose a set curriculum. The professional or amateur e school, and their training gent consumers, able to make

nation for art products from mental art of today. Apprecia-hout the entire art course. An nt of different styles and the me and culture will assist the ts. This kind of understanding of artists and dates.

h his art program individually point of view, and in doing so

should avoid gearing his plans only to his own personal preferences. Creative growth of the individual student in his own direction must be the primary concern. The teacher's approach should be one of direction, not dictation.

The role of the art teacher is to inform, instruct, direct; to evaluate art history, and to encourage appreciation of both past and present art in order to stimulate creative growth in his students. He should instill in his students self-discipline, self-respect, and respect for the projects of others, for tools, equipment, and the art room. Each student should be taught how to evaluate his own and others' work, and the importance of creative, original ideas.

Art periods of at least 60 minutes are desirable. Less than 45 minutes does not provide time for studio-type activities. If periods are shorter, double periods may be necessary to provide sufficient time. Class size should be no larger than 25 and never should exceed the number for which facilities are available. The best practice in art calls for individualized instruction, and the size of the class should permit effective teacher-pupil relationships.

theory and practice

elements
line
form
color
space
texture

principles balance continuity emphasis

purpose form followariety in

as st va du

ERIC

Afull Text Provided by ERIC

179

design

a sample course of study

The following outline is one used by a Wyoming high school art teacher. This is a general guide for Art I, II and III. It is stressed, however, that the individual teacher should develop his own concept of how and when to present particular material so as to maintain the creative level and interest of his students. The materials should be presented in a variety of ways, and reviewed again and again during the high school years.

theory and practice

principles balance continuity emphasis purpose form follows function variety in unity

practical problems
simple geometric shapes
line
form
color
3-D space
2-D space
texture
all elements combined
individual problems

theory and practic

drawing

introductions
geometric shapes
perspective
one point
interior
exterior
two point
interior
exterior
the circle
proportion

tonality
the value scale
simple shapes and
landscape
interior scene
still-life
animals

color

introductions the color wheel the value scale neutralized scale media
watercolor
acrylics
dye
tempera
oil
pastel
crayon
colored pencil
mixed

a sample course of study

heory and practice

tonality
the value scale
simple shapes and forms
landscape
interior scene
still-life
animals

the human figure
general proportions
portrait
self portrait
the full figure
blind contour (continuous line)
quick sketches

media
watercolor
acrylics
dye
tempera
oil
pastel
crayon
colored pencil
mixed

problems landscape still life the human figure interiors

a sample course of study

theory and practice

sculpture	introductions basic form construction free form animal form modeling carving human form natural abstracted		media clay stone wood plaster
ceramics	introductions preparing clay working clay glazes the kiln		<i>media</i> clay
individual problems	graphics silk screen etching dry point block printing engraving	cartoonin g	wildlife s ⁱ tudy

183 ^{SS *}

theory and practice

media

clay

stone

wood

plaster

media

c!ay

problems

pinch-pot coil-pot

slab method

throwing on the wheel

glazing

cartooning

wildlife study

lettering

gothic roman

text

crafts

jewelry

leather work

copper enameting

copper tooling

tile work

109

theory and practice

art appreciation and art history historical backgrounds
political
economic
social
religious

a sample course of study

y and practice

ical backgrounds

mic

us

peri**o**ds prehistoric egyptian greek etruscan roman early christian medieval asian romanesque gothic renaissance classicism romanticism

impressionism post-impressionism

realism

art in the twentieth century

The advanced art program should be a broad and highly creative one and should provide a variety of experiences in design, organization, and communication. This course challenges the individual in terms of personal needs.

The advanced art courses continue in a broader manner the general art education started in basic art courses with more specialized work to meet the needs of pupils. These courses are designed to provide pupils with art activities that will give them

them ready history of this strong course vocation

į

advanced art

d highly creative ences in design, e challenges the

der manner the urses with more These courses are at will give them experience, and knowledge of the various art media, enabling them to make intelligent choices for themselves when they are ready for specialization in art school. Art appreciation and art history for establishing good taste are important characteristics of this program. Here it is possible for students to find their strong points and weaknesses, their likes and dislikes. In these courses pupils are given opportunities to explore the many vocational and recreational possibilities that art offers.

111

The main areas of art activity covered in this section are:

drawing

The process of portraying an object, an idea or a feeling with lines, shading, and texture in one or more colors. Drawing may be executed with pencil, charcoal, pen and ink, crayon or brush.

painting

The application of a pigment to a surface in order to secure an effect involving form and color. Paint may be watercolors, tempera, acrylics, or oils; while paint surfaces include such materials as paper, canvas, wood or plaster.

printing

The stamping or impressing of a design upon a surface by any one of various methods. The design to be printed may be cut into anything from vegetables, erasers, linoleum, or wood blocks, to metal.

art activities

ection are:

or a feeling with lors. Drawing may , crayon or brush.

order to secure an / be watercolors, ices include such

a surface by any inted may be cut oleum, or wood

constructing

The combination of one or more three-dimensional materials in the evolution of space design, such as models, mosaics, mobiles, jewelry, and sculpture.

forming

The fashioning of three-dimensional design in relief or in the round. This includes modeling and sculpture in such media as clay, plaster, paper, papier mache, wood, wire and metal.

Manipulation activities cannot be separated from emotional and intellectual activities in art classes, and these, common to many aspects of general education, may include:

imagining experimenting discovering exploring

solving planning inventing

comparing selecting arranging composing

two dimensional art

drawing

Drawing is the placement of a mark or marks on a twodimensional surface. It expresses the artist's reaction to what he sees, feels, or comprehends at a particular time; his choice of medium influences the quality and character of his expression.

Drawing is learning to see in terms of space, value, line, and form as they relate to objects. From this is developed a personal means of expression or an attempt at communication of the relationships of the visual elements that are significant to the artist. These may be anything from very realistic identifiable objects all the way to non-objective abstraction. The resulting visual relationships are most important.

Perspective drawing. The illusion of three-dimensional objects on a two-dimensional surface, and the mechanical means of representing these objects as they appear to the eye.

Gesture drawing. Line drawings which explore the total form, the concern being to show what is happening or about to happen in a rapid, loose way rather than with details.

Contour drawing. Study of the edges of forms, and how these edges describe those forms to give a sense of volume.

Mass drawing. Shows mass and shape of solid forms, using the side of the crayon or chalk to develop areas of tone or color.

Through drawing, one can learn to observe and analyze objects, situations and ideas.

For knowledge and inspiration, the student needs an understanding and appreciation of drawings of artists past and present.

painting

Painting is the process of applying pigment to a surface. It is based upon the elements and principles of design, and their abstract and symbolic usage as determined by the characteristics of the materials used.

Paints are made by suspending pigment in a liquid or soluble medium.

Experience with painting media and techniques of rendering should develop the abilities to:

understand the qualities of line and color to interpret mood, ideas, and situations

develo appre know n

perce

depic⁻

tempera Tempera texture ca completely finish. Ove flaking.

Tints, tor containers painting si before appr quality; the casein or of

Heavy wat painting surpough text

casein Casein is tempera in variation a

and how f volume.

ms, using of tone or

e objects,

an underpast and

face. It is and their acteristics

or soluble

rendering

rpret

perceive and portray the physical structure of nature depict form and spatial relationship develop a greater freedom of self-expression appreciate the creative expression of others know the possibilities and limitations of tools and materials and to use them effectively

tempera

Tempera is a versatile painting medium. Its smooth, creamy texture can be used to cover small and large areas evenly and completely in one application. The colors dry to a velvety mat finish. Over-painting of layers may be done with little danger of flaking.

Tints, tones, and shades of every hue may be mixed in containers before application, or they may be mixed on the painting surface by dipping the brush into two or more colors before application. The first method produces a flat, poster-like quality; the second simulates the variation and richness of a casein or oil painting.

Heavy watercolor paper or illustration board provides the best painting surface. Tempera may be used on papers of smooth or rough texture.

casein

Casein is a paint containing a milk base binder. Similar to tempera in application, it is easier to use in obtaining color variation and in building in impastos.

transparent watercolor

Transparent watercolor is effective for careful, concise renderings, but a broad, free approach gives more freshness, boldness, and expressiveness to the finished work. It is best to work with a large brush on large paper for complete freedom of use. A rough textured paper is most suitable for beginners.

di

de

td

ρą

pd

M

m

de

hą

in

ar fo

of

br

A:

an sea

th

Br

co to

re:

Cl

lat

The most accepted approach to watercolor painting is to paint thin washes of color one over the other, beginning with the lightest color first, until the desired tones and patterns are achieved. Allow some areas to dry thoroughly before washing over with other colors. Allow some areas to remain damp and let additional color washes blend into them. Apply the darkest tones last as shadow or accent patterns.

Highlights may be scratched into the painting with a knife, scraping through the color to allow the white of the paper to show. The white of the paper adds sparkle to the painting. Line may be added for variety and definition by using the watercolor with a small pointed brush or by using India ink with a brush or pen.

oil

When pigment is ground in linseed oil or poppy seed oil and applied with the use of turpentine, linseed oil, or varnish, it is an oil medium.

The support for oil painting is usually canvas, canvas board or masonite. There are many techniques and methods for painting with oils. One method is the direct method. The canvas may be left white or it may be given an overall undercoat of thin layers of a dark color and allowed to dry.

ncise renfreshness, is best to reedom of ners.

is to paint with the itterns are e washing damp and the darkest

th a knife, we paper to nting. Line watercolor a brush or

eed oil and arnish, it is

ras board or for painting nvas may be f thin layers The earth colors are most frequently used. Paint is applied directly, mixing and blending until area or object is completely described. The painter begins with sky or background, proceeds to next area and works forward to front of picture plane, painting wet into wet until all areas and objects are finished.

polymer emulsions

Many new emulsions soluble in water make excellent painting materials; they have characteristics similar to oil or watercolor depending on how they are used. These paints are easy to handle, lend themselves to a variety of techniques, and are inexpensive. The commercial product especially prepared for artists' use is called polymer tempera. Any painting surface used for oil or watercolor may be used. The quick-drying properties of this medium make it well-suited to school use.

brushes

Art brushes will perform better and last longer if used correctly and given proper care. Keep watercolor and oil paint brushes separate. Clean the brushes thoroughly after each use. Never let the brush rest on the hair.

Brushes for use in water soluble mediums should be washed in cold water (using soap only when necessary). Straighten the hair to the natural shape of the brush before storing. Rinse brush repeatedly while in use to keep the heel free of caked paint.

Clean paint from brushes for oil painting with turpentine; then lather the brush in the palm of the hand with mild soap and water. Restore original shape of hair and bristles before storing.

Brushes used in house paint, oil, stain, enamel, or varnish should be cleaned in turpentine or a commercial solvent. For shellac, clean with alcohol. For lacquer, use lacquer thinner. Follow each of these with mild soap and water.

framing

Framing a painting is one of the most important phases in the completion and presentation of a work of art. The student should learn to display his painting to his liking in a frame designed for it. Perhaps the final critique of a painting should be withheld until it is well-framed. Students should be made aware that most exhibits and art shows require work framed or, in the case of graphics or watercolor, matted, ready to hang.

Needed materials and equipment for a class of twenty are one mitre machine, one pint white resin glue, one box 1½ inch finish nails, 160 feet drip cap, 160 feet wide lath, and 160 feet inside corner.

2-d

With this material, one, two, or three-piece frames can be made. Any of these moldings can be purchased in any lumber yard.

Here are four illustrations of how these materials can be glued together for a picture frame.

rabbet cut drip cap inside corner and drip can use of all three materials

different use of all three

The finished frame may be textured with gesso modeling paste and painted in any way that seems right for the particular painting.

2-d

photographic techniques

Photographic techniques may be used in the art program without the usual equipment such as cameras, developing tanks, and contact printers or enlargers. One method is the photogram. To make a photogram an object is placed on a piece of photographic paper and exposed to a source of light. A photographically "safe" darkroom and the safe light are needed to enable the student to compose his design on the paper. After exposure from a ceiling light the paper is developed, fixed, and

washe
an operation operati

sed in the art program sameras, developing tanks, method is the photogram. Is placed on a piece of o a source of light. And the safe light are needed design on the paper. After is developed, fixed, and

washed in the usual manner. The image will be negative; that is, an opaque object will appear as a white area on the paper and a transparent or translucent object will register from dark to light gray in accordance with the amount of light that reaches the paper. If fully exposed and developed, clear spaces will be rendered black. Any available objects may be used in creating a design: paper clips, string, wire coils, pencils, lace, leaves, toothpicks, are a few examples.

Another technique for the art teacher could be done with use of a darkroom. It could be called painting with ligpiece of photographic paper is used as in the photogram ordinary watercolor brush is used to paint on the paper developer solution as a medium. Tonal gradation in black white may be obtained by governing the time that the developer is allowed to remain in one place on the paper. A fixer solution and the usual washing and drying methods must be use finish the painting on the photographic paper. This precould be helpful as a unit teaching values of black and white

A simplified photographic curriculum that does not go into complicated chemistry and physics of photography may successfully taught as early as eighth grade. The following basic course which will produce students capable of taking producing pictures acceptable for the student newspaper.

For this course a supply room was converted to a darkrow Equipment included two enlargers, a contact printer, the developing tanks, a dryer, and the necessary pans for develope and printing. Twelve students took the course for a twelve was period. Six worked in the dark room on alternate days while worked on theory in the classroom.

```
the camera
nomenclature and operation of principal parts
shutter
diaphragm
lens
```


lone without with light. A otogram. An paper using in black and he developer ixer solution be used to This project and white.

t go into the hy may be illowing is a f taking and aper.

darkroom. inter, three developing welve week ys while six film holding device view finder

film characteristics and development (limit to black and white)

time and temperature

loading the developing tank

time and use of various developers—Eastman DK-50 is recommended as a long lasting short-time (3½ minutes) developer for classroom use

fixing-use of rapid fixers recommended

washing—use of hypo-clearing agent recommended to cut down on washing time

printing

contact printing

(use of larger sizes of film, 620 and 120, will facilitate handling in the dark room)

use of the contact printer

making a contact printer from a sheet of cardboard and a piece of glass

time and temperature method of developing prints washing and drying

printing from the enlarger
use of the enlarger
composition by cropping
method of developing prints after exposure is same as in
contact printing

ERIC

201 Sort

2-d

printmaking

Printmaking allows several copies of an original work of art to be produced. The character of the finished print is determined by the materials and methods used. Many prints may be done by hand-pressing methods while some require special printing presses. The following methods are probably the most widely used today:

relief

A raised surface forms the printed pattern. The pattern is designed on a surface such as a block of wood, linoleum, cardboard, glass, styrofoam or other suitable material. The surfaces which are not to be printed are lowered by cutting away or by raising the areas to be printed (using such materials as glue, string, strips of cardboard, or rubber). The raised surfaces are inked. Paper is placed against the surface and rubbed. The ink adheres to the surface of the paper to make the print.

ERIC Full Text Provided by ERIC

202

1

linoleum block

3

serigraph—stencil process

122

mil!

2-d

intaglio

An intaglio print is one taken from below the surface of a material (usually copper, steel, zinc, plastic or aluminum) into which lines have either been cut or etched with acid. Ink is rubbed into the lines below the surface, the raised surface on the plate wiped clean. Damp (not wet) paper is placed on the plate, and both paper and plate are put through a printing press which forces the damp paper into the inked areas.

stencil

Stencils are made by cutting out designs that are to be printed and blocking out areas not to be printed. Color can be applied by a variety of methods such as spraying, rubbing or brushing. When a thin fabric such as silk is placed between the stencil and the surface to be printed, the process is called a serigraph print or silk screening.

planographic

The planographic process is one of printing from a flat surface. Lithography is perhaps the best known method of this type of printing. Another type of planographic process, known as litho-sketch, is satisfactory for most practical purposes. Blackboard slate can satisfactorily be used for short printing runs. The economy of this method is perhaps the main reason for its use. Wax crayon is used to draw on the slate. The surface is sponged with water, and printers' ink is applied. The paper is laid on the inked surface and rolled through a printing press.

three dimensional ar

Art objects which occupy space, displace air, cast shadows ar reflect light fall into the category of three-dimensional at Their design involves consideration of the interaction between space and solid volume. Open spaces and solid areas are equal important. Three-dimensional art includes sculpture, ceramic architecture, furniture, jewelry, and other crafts. Sculpture are pottery are considered in some detail here.

1

:ulpture

alpture should be studied as a form of expression throughout history, and student should also become aware of contemporary trends and chniques. The elements of art are as important as in the composition of a inting. Relationships of line, shape, color, texture and form must be nsidered in each piece of work. In addition, the inherent properties of ch material should be carefully explored in order that the material will be ed in ways suited to its quality.

ne main areas of sculpture are carving and modeling, but also included are wing, welding, soldering and glueing to build a variety of constructions om wire, plastics, metal, and found objects. Sculpture can be done in relief, taglio, and in the round. It can be naturalistic or abstract. Some processes e modeling with clay, wax, papier mache, asbestos, plaster of paris and ther plastic materials. Wood, stone, plaster, soap, salt blocks or other block aterials may be carved.

lany art programs neglect three-dimensional construction because of the nagined expense or the lack of materials. An example is carving. The high ost of marble need not prevent the thrill of working with stone, for lyoming sandstone can be carved. Wood-carving is sometimes omitted ecause of the cost of walnut—yet pine, aspen, apple, cedar, and driftwood ave very rewarding qualities.

ERIC Full Text Provided by ERIC

207

%Q?

3-d

Ceramics, or pottery, is the art of making three-dimensional forms from water-base clay. Clay is inexpensive and pottery making requires a minimum of equipment. Local clay or brick companies are often helpful in providing materials at reasonable cost.

between sticlay, and shrinkage. i of glazes.

Clay is one of the oldest of craft mediums. Originally, forms were built up by hand in simple molds and sun dried. It was discovered that when these objects were placed in intense heat they became much more durable and were waterproof. The kiln for firing, the potter's wheel for shaping articles, and the development of glazes have been the only additional changes. The craft is substantially the same as it has been for thousands of years except in the development of new ideas and styles for the construction of a wide variety of lorms.

Methods of working are the slab, the coil, combining slab and coil, wheel throwing, and modeling. The processes of casting can be employed for purposes of reproduction, using either the press mold or the slip mold.

Kilns are of three main types—muffle, downdraft, and tunnel (using either electricity or fuel such as natural gas). The student should understand kiln construction and operation, how to load the kiln, use of pyrometric cones, the firing schedule, and oxidizing and reduction flames. He should be able to identify different clays such as feldspar, residual, sedimentary, plastic kaolin, ball clay and fire clay. He should know the differences

ceramics

between stoneware, earthenware, and porcelain; how to prepare clay, and what is meant by plasticity, density, porosity, and shrinkage. He should also be acquainted with a variety of types

of glazes.

to load ile, and identify plastic ferences

slab and casting ther the

tunnel student

ensional

pottery or brick

a**son**able

y, forms l. It was nse heat The kiln and the changes, ousands tyles for

grog

Mixed with moist clay, grog gives added stability and lessens shrinkage during firing. To make it, roll out sheets of clay in various colors as thin as pie crust and allow to become very dry. Then roll the sheets with a rolling pin to break them into small pieces. Fire the pieces by placing them in a shallow dish to be bisqued. Spread thinly, using several dishes if necessary. These bits will not damage the dishes in which they are fired. After firing, sift the bits through screens of varying coarseness and store them in separate jars.

glazes

Commercial glazes are satisfactory for most ceramic needs at the high school level. Young chemists may enjoy making their own; recipies may be found in any good book on pottery-making.

ceramic recipes

٠.

d stability and lessens shrinkage of clay in various colors as thin as Then roll the sheets with a rolling the pieces by placing them in a , using several dishes if necessary. Which they are fired. After firing, resenses and store them in separate

t ceramic needs at the high school leir own; recipies may be found in Tin oxide in amounts of 5% to 10% added to a clear glaze will make the glaze opaque in proportion to the amount of tin. Zinc oxide in amounts of 5% to 10% added to a glossy glaze will give a mat or dull finish.

kiln wash

Mix equal parts of flint and kaolin until it is thick as coffee cream. Paint on the kiln shelves with a small brush.

arts and craftin the secondary school

The arts and crafts class should meet the needs of the stude for whom art can have therapeutic and hobby values.

This is a course that is planned to meet the needs of everyor regardless of his vocational aims. It deals with the fundamenta of art, as well as crafts. It involves making objects of cla plaster, wood, copper, leather, cloth, and glass as well a drawing, painting, designing, and color harmony. These all undertaken with emphasis on the use of space, form, color, an texture to satisfy needs. Each is oriented to the student personal needs and to contemporary living.

Crafts that may be covered in a class of this nature are:

stained glass mosaics weaving
glass etching ceramics basketry
jewelry plastics leather craft
enameling puppets textile painting
metal work stitchery printing

Other areas that could be added if time, abilities, and interes permit include:

commercial design commercial illustration home furnishing costume design lettering murals architecture floral arrangements industrial design interior design stagecraft displays

127

ERIC

212 UK

Art supplies should be chosen to provide

a balanced program of two- and three-dimensional design

a variety of materials adequate to meet the varied interests and skills of students

materials which are hygienic, non-toxic, and of the best possible quality

an**d**

materials that are versatile and that encourage the student to express creatively his own ideas rather than to follow patterns and formulas.

art materials for the elementary grades

Many scrap and inexpensive materials, with wonderful possibilities for creative, independent thinking, can be obtained easily. Look for them in the junkyard, basement, attic, school shop, radio shop, anywhere—even at building sites. Ask children to bring materials from home that would ordinarily be thrown away. Keep these in a number of special boxes in the storage closet. Paint the boxes in gay colors with tempera paint and label them clearly so that scrap materials of similar type are in one box. Keep paper scraps in boxes according to color families.

Salvaged materials are no substitute for good art supplies, but can add greatly to their possibilities.

Besides facilities and equipment such as work surfaces, storage, display space, teaching aids, and a small kiln, the elementary art program needs a quantity of expendable supplies. Imagination will add to the following list:

block printing tools (for older children) brayers brushes chalk, white and assorted colors, soft charcoal

128

appendix I supplies and equipment

three-dimensional design to meet the varied interests non-toxic, and of the best that encourage the student own ideas rather than to as. ies rials, with wonderful possithinking, can be obtained ard, basement, attic, school : building sites. Ask children would ordinarily be thrown special boxes in the storage rs with tempera paint and erials of similar type are in according to color families. for good art supplies, but h as work surfaces, storage, hall kiln, the elementary art dable supplies. Imagination

ovide

clay, modeling, oil base (plasticine), water base cloth; burlap, muslin, felt crayons, wax (16 colors) oil crayons (for older children) india ink (for older children) ink, water base printer's needles (darning, blunt tapestry) paper (sizes: 9 x 12, 12 x 18, 18 x 24, 24 x 36) construction paper, colored and white poster paper, colored corrugated paper, assorted colors manila newsprint shelf paper for finger painting tag board tissue paper wrapping paper or butcher paper (large rolls of white and brown) paints finger paints powdered tempera watercolors paste powdered wheat paste (wall paper paste) white glue pencils, soft reed rulers scissors sponges wire yarn

n)

art materials for the upper grades

Some of the most frequently-used supplies include

boards: bristol, canvas, illustration, mat, painting, poster, scratch brayers brushes: all-purpose, lettering, oil, varnish, watercolor chalk, colored charcoal clay of various types crayons: oil, pressed, wax drawing board glazes: a variety of colors and finishes glue, cement, paste, masking tape ink paint: enamel, flat, oil, tempera, undercoat, watercolor, acrylic paint supplies: alcohol, linseed oil, mineral spirits, turpenpaper: charcoal, construction, display, drawing manila,

newsprint, poster, tracing, watercolor, rice, Artimes,

Alexandria pencils: drawing, grease

pens: drawing, felt-tipped, lettering plaster printing surfaces thumbtacks wire of various kinds

g, poster,

lolor

tools and equipment for an all-purpose art room

The equipment needed in an art room depends upon the kind of program planned and the variety of activities to be included in the art classes. One all-purpose art room is best in most Wyoming schools because of their size. An ideal art facility would have two rooms, one for 3-D projects, set up as a shop; and one 2-D room with facilities to wash up, show A-V materials, and so forth. Both rooms should have adequate lighting, ventilation, electrical outlets, storage for supplies and finished and working projects, and storage for students' personal belongings. Adequate working space is a must. Eight square feet per student is considered minimum. Certain specialized tools and equipment are needed for sculpture, ceramics and printmaking. Lists of necessary supplies and of suppliers are available from the National Art Educators' Association, 1201 16th Street NW, Washington, D.C. 20036.

atercolor,

s, turpen-

manila, Artimes,

ERIC Full Text Provided by ERIC

Audio-visual equipment and materials can be very helpful to the teacher of art. Just enough detail, just enough background, just enough technique can be presented to guide and stimulate a student's own imaginative expression.

Excellent aids to art education are available. The opaque projector is widely used. It will project opaque objects, flat pictures and real items, such as

illustrative materials from books and magazines original drawings small paintings, or parts of a painting for detail actual children's work real objects pictures directly from a costly book, such as famous paintings

The use of the opaque projector aids in showing detail and true color, and all students can see equally well.

The latest and fastest-growing aid to teachers of art is the overhead projector. This projector generally requires transparent material for projection. However, one presentation using an opaque object or objects and projecting silhouetted shapes can prove effective.

The overhead projector can be useful with materials ranging from those which require little or no preparation to specially designed and prepared materials. The special materials may be self-prepared or commercially developed. Color may be used in presentation, but true color is harder to provide. Through the use of planned and designed materials called overlays, step-by-step presentation may be made.

There are'd be used. The and a great "on-the-spodemonstrati

There are se and filmstr Anyone car the still promay be as possible to material is a individual to presentation

The 16 mm Excellent fil films are e where vicario

A new piece and slides ar film clip, 8 1 with the 8 (loops and marketed. Trecently, so available and motion aids other excelled

Teache fession

appendix II audio-visual materials

I to the nd, just rulate a There are dozens of ways in which the overhead projector can be used. The simplest is the use of a transparent acetate material and a grease pencil. The instructor may produce drawings "on-the-spot" in full view of the class. This is excellent for demonstrating details of proportion, shading, and perspective.

opaque cts, flat

There are several other fine instructional aids. The 35 mm slide and filmstrip projector is an excellent presentation tool. Anyone can use it with a minimum of ability and instruction; the still projection allows long study and viewing; presentation may be as fast or as slow as the instructor wishes; a return is possible to previous pictures for reference, and a wealth of material is available from all around the world. In addition the individual teacher can find or make his own pictures or presentation.

famous

and true

The 16 mm projector and moving pictures are very useful. Excellent films are available both for purchase and rental. These films are excellent where motion is to be demonstrated or where vicarious experiences are meaningful.

rt is the es transtion using ed shapes

A new piece of equipment that may be better than 16 mm films and slides and filmstrips is the 8 mm moving film, called 8 mm film clip, 8 mm film loops, or 8 mm single concept films. Along with the 8 mm projector, a great amount of art film material (loops and clips) is now available and more is being rapidly marketed. This was originally a visual presentation only, but recently, sound has been added. The silent materials are still available and are highly effective. It is recommended whenever motion aids in teaching or demonstrating a process. There are other excellent advantages of the film clip or film loop:

Is ranging specially is may be be used in rough the s, step-by-

Teachers with a limited art background can present professional demonstrations of ideas or techniques.

- Students may use the film independently, and because the film is continuously threaded, may view a process over and over.
- An art technique or method that actually requires hours or days to do, can be presented in as little as two to five minutes.
- Every student may have a "front row seat" for observation.

Each school system should provide in-service training in the use of audio-visual media to derive fullest benefits from the equipment.

sources for audio-visual materials

The University of Wyoming Film Library, Laramie, Wyoming, offers for rent many excellent films on art, including a number of the "Discovering" films listed below, and upon request, will send a complete catalog of films available on all school subjects.

The National Art Education Association, 1201 16th Street, Northwest, Washington, D.C. 20036, has a publication listing the latest in audio-visual materials particularly for art.

Reproductions of paintings, slides, film strips, and in many cases, films, may be obtained from America's best-known art galleries:

The Museum of Modern Art Library, 11 West 63rd Street, New York 10016.

(For example, the Alexander Calder film, Sculpture and Construction.)

The Art Institute of Chicago, Michigan at Adams, Chicago Metropolitan Museum of Art, 5th Avenue at 82nd, New York City.

as well as from:

Penn Prints, 221 Park Avenue, South, New York 10003 UNESCO World Art Series, United Nations, New York 10017

d because a process

ires hours wo to five

br observa-

in the use

Wyoming, g a number equest, will ol subjects.

6th Street, tion listing

d in many known art

β3rd Street,

s, Sculpture

ms, Chicago 82nd, New

003 York 10017 Harry N. Abrams, 6 West 57th Street, New York 10019

Artext Prints, Westport, Connecticut 06880

Herbert E. Budek, Films and Slides, Box 307, Santa Barbara, California (moderately priced)

Bailey Films, Inc., 6509 De Longpre Avenue, Hollywood, California 90028

Understanding Art Series:

Non Objective Art

Non-Objective Art

Cubism

Impressionism

Expressionism

Encyclopedia Britannica Films, 1150 Wilmette Avenue,

Wilmette, Illinois 60091

Elements of Design

Color, Form, Line

Drawing with Pencil

Many others, particularly on painting techniques.

Young America Films, 18 East 41st Screet, New York 10016

International Film Bureau, Inc., 332 South Michigan, Chicago, Illinois 60604

Emphasis Art: Parts I, II.

Film Associates of California, 11559 Santa Monica Boulevard, Los Angeles, California 90025

Some of the most beautiful films available on art. An excellent series.

Discovering Ideas for Art

Discovering Ideas for Art

Discovering Line

Discovering Creative Pattern
Discovering Perspective

Discovering Dark and Light

Discovering Color

Discovering Composition

Discovering Texture

Thorne Films, Department 20AT, 1229 University Avenue, Boulder, Colorado 80302

Many 8 mm film loops on such as Mass Drawing, Painting, Printmaking, Batik, etc.

Indiana University Bloomington

Craftsmanship in Clay series

Displays of the art work of the school system are of great interest to the community. Public support of the art program is often noticeably increased after an exhibit of the work of children from kindergarten through twelfth grade.

Exhibitions also serve to stimulate interest in the students, who profit from seeing their own work and that of others. Care should be taken to show the work as attractively as possible. Mounting and framing are important, as is the way in which the show is hung. Some school systems invite local artists to show their work at the same time, so that the exhibition becomes a community enterprise.

types of displays

Bulletin boards. A means of communication and a visual aid for information, instruction, and decoration.

Show case. A means of exhibiting three-dimensional objects to be viewed in the round or to be protected from handling. It also may involve a background design or two-dimensional display.

Movable displays. A very good means of exhibiting a large collection of decorative or informative materials in a sequence. Especially effective for art work, photographs, civic promotional campaigns, and historical material.

appendix III exhibitions

system are of great of the art program is ibit of the work of grade.

in the students, who that of others. Care tractively as possible. the way in which the local artists to show exhibition becomes a

on and a visual aid for

imensional objects to from handling. It also imensional display.

of exhibiting a large aterials in a sequence. otographs, civic proTable top. Best for small three-dimensional objects such as architectural model displays, miniature landscapes, and sculptural forms.

Suspended. Best for mobiles and winged objects such as airplanes, birds and angels. Can also be effective for advertising displays.

things to consider

Check for hanging facilities, light source, stability and viewing space.

Hanging objects need to be considered in terms of light source, viewability, and air flow.

Place exhibits at different heights, large against small, some closer together than others.

Balance the exhibit in relation to its surroundings.

traveling and exchange exhibits

These are an excellent means of communication between students, schools, art groups. Exhibits should number between 25 and 35 pieces of work suitably matted or framed for hanging. The exhibiting school should be responsible for paying the freight one way, and should establish a time limit for the return of exhibits.

bibliography

(Starred* books are particularly recommended for elementary)

Ga

Ġh

Hei

Ho

*K

*K6

*Lin

*Lin

*Lo

*Mcl

*Mea

Mohd

Osbol

*Tayl

Note: The National Art Education Association, 1201 16th Street, NW, Washington, D.C. 20036, will supply the latest information concerning educational trends, new art books, materials, equipment, audio-visual media. Their publications are excellent.

art philosophy and teaching theory:

- Bassett, Richard (Editor), The Open Eye in Learning—The Role of Art in General Education. The MIT Press, Cambridge, Mass., 1969.
- Brown, Lewis and Harcleroad, A.V. Instruction—Materials and Methods. New York: McGraw-Hill, 1968.
- Bruner, Jerome, *The Process of Education*. Cambridge: Harvard University Press, 1961.
- *Cole, Natalie Robinson, *The Arts in the Classroom*. New York: John Day Co., 1940.
- *Cole, Natalie Robinson, *Children's Arts from Deep Down Inside*. New York: The John Day Co., 1966.
- Collier, Graham, Form, Space and Vision. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1964.
- *D'Amico, Victor, *Creative Teaching in Art.* Scranton, Pa.: International Textbook Co., 1953.
- Dewey, John, Art as Experience. New York: G. P. Putnam's Sons, 1958.
- Dudley and Faricy, *The Humanities*, New York: McGraw-Hill. Faulkner, Roy, Ziegfield, and Hill, *Art Today*. New York: Holt, Rinehart and Winston, Inc., 1956.
- Feldman, Edmund B., Art as Image and Idea, Englewood Cliffs, New Jersey: Prentice-Hall, 1967.

ERIC

Full Text Provided by ERIC

appendix IV books and periodicals

Gardner, Helen, Art Through the Ages. New York: Harcourt, Brace and World, 1959 (revised).

Ghiselin, Brewster, *The Creative Process*. New York: Mentor Books, 1960.

Henri, Robert, *The Art Spirit*. New York: J. B. Lippincott, Co., 1951.

Horn, George F., Art for Today's Schools. Worcester, Mass.: Davis Publications, 1967.

*Kellogg, Rhoda, What Children Scribble and Why. Belmont, California, Wadsworth Pub. Co., 1965.

*Kellogg, Rhoda and O'Dell, Scott, *The Psychology of Children's Art.* Random House, 1967. (A *Psychology Today* book.)

*Linderman, Earl W., and Donald W. Herberholz, *Developing Artistic and Perceptual Awareness*. Dubuque, Iowa: Wm. Brown Co., 1964.

*Lindstrom, Miriam, Children's Art. Berkely: Univ. of California Press, 1960.

*Lowenfeld, Viktor and Brittain, W. Lambert, *Creative and Mental Growth*. New York: The MacMillan Co., 1964.

*McFee, June K., *Preparation for Art.* Belmont, California: Wadsworth Pub. Co., 1961.

*Mearns, Hugh, Creative Power—The Education of Youth in the Creative Arts. New York: Dover Publications, 1958.

Moholy-Nagy, Laszlo, *Vision in Motion*. Chicago: Paul Theobald Co., 1956.

Osborn, Alex, *Applied Imagination*. New York: Charles Scribner's Sons, 1965.

, Your Creative Power. New York: Charles Scribner's Sons, 1948.

*Taylor, Calvin W., "Be Talent Developers as Well as Knowledge Dispensers," *Today's Education* (NEA Journal) December, 1968.

ERIC Full Text Provided by ERIC

(ary

6th

the

new

₽dia.

Role

ldge,

and

vard

lork:

lown

liffs,

Pa.:

lam's

Hill.

Holt,

Cliffs,

224 ISS

- * , "The Multiple Talent Approach," The Instructor Magazine, May, 1969.
- *Taylor, Calvin W. and Williams, Frank E., Editors. *Instructional Media and Creativity*. John Wiley & Sons, 1966.
- *Toynbee, Arnold, *Is America Neglecting her Creative Talents?*Salt Lake City: Univ. of Utah Press, 1967.
- Watkins, C. Law, *The Language of Design*. Washington, D.C.: The H. K. Press, 1946.
- *Wilt, Miriam, *Creativity in the Elementary Schools*. New York: Appleton-Century-Crofts, 1959.
- *Wachowiak, F., and Ramsey, T. K., *Emphasis: Art.* Scranton, Pa.: International Textbook Co., 1965.

books on specific techniques and art history and appreciation:

- Albert, Calvin and Gees, Dorothy, *Figure Drawing Comes to Life*. New York: Reinhold Pub. Corp., 1962.
- Andrews, Michael, *Creative Printmaking*. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1963.
- Argiro, Larry, *Mosaic Art Today*, International Textbook Co., Scranton, Pa., 1961.
- Barr, Alfred H., What is Modern Painting? New York: Museum of Modern Art, 1964.
- Bates, Kenneth, *Basic Design*. New York: Work Publishing Co., 1960.
- *Beitler, Ethel Jane, *Create with Yarn*. Scranton, Pa.: International Textbook Co., 1964.
- Beitler, Ethel Jane and Lockhard, Bill C., *Design for You*. New York: John Wiley & Sons, Inc., 1967.
- *Betts, Victoria Bedford, Exploring Papier-Mache (Revised), Worcester, Mass.: Davis Publications, Inc., 1966.
- * , Exploring Finger Paint. Worcester Mass.: Davis Publications, 1963.
- Cataldo, John W., *Graphic Design*. Scranton, Pa.: International Textbook Co., 1965.

ach." The

rs. Instruc-1966.

ve Talents?

gton, D.C.:

New York:

t. Scranton,

ppreciation:

g Comes to

d Cliffs, New

extbook Co.,

ork: Museum

ablishing Co.,

n, Pa.: Inter-

for You. New

he (Revised), i6.

cester Mass.:

International

- *Chase, Mary E., Looking at Art. New York: Thomas Y. Crowell Co., 1966.
- Epstein, Jacob, Let There Be Sculpture. New York: G. P. Putnam's Sons, 1940.
- Friend, David, The Creative Way to Paint. New York: Watson-Guptill, 1967.
- Gombrich, E. H., The Story of Art. New York: Phaidon Publishers, 1964.
- *Gorbaty, Norman, Printmaking with a Spoon. New York: Reinhold Pub. Corp., 1960.
- Graves, Maitland E., Color Fundamentals. New York: McGraw-Hill Book Co., 1952.
- *Guild, Vera P., Creative Use of Stitches. Worchester, Mass.: Davis Publications, Inc., 1964.
- Harting, Rolf, Creative Textile Design. New York: Reinhold Publishing Corp., 1964.
- Heller, Jules, Printmaking Today. New York: Rinehart & Winston, Inc., 1960.
- Herberts, Kurt, The Complete Book of Artists' Techniques. New York: Frederick A. Praeger, 1958.
- *Hopper, Grizella H., Puppet Making Through the Grades. Worcester, Mass.: Davis Publications, Inc., 1966.
- Hom, George F., Posters. Worcester, Mass.: Davis Publications, Inc., 1964.
- *Horn, George F., Crayon. Worcester, Mass.: Davis Publications, Inc., 1966.
- *Johnson, Pauline, Creating with Paper: Basic Forms and Variations. Seattle: Univ. of Wash. Press, 1958.
- *Johnston, Mary Grace, Paper Sculpture (Revised and Enlarged). Worcester, Mass.: Davis Publications, Inc., 1965.
- Kainz, Luise C. and Riley, Olive L., Understanding Art: People, Things and Ideas. New York: Harry N. Abrams, Inc., 1966.
- *Karasz, Mariska, Adventures in Stitches. New York: Funk & Wagnalls Co., 1959.

*Kelly, Marjorie and Roukes,				Nicholas, Matting and Displaying			
the	Work	of	Children.	San	Francisco,	Calif.:	Fearson
Put	olishina.	199	57.				

- Kenny, John B., *The Complete Book of Pottery Making*. New York: Greenberg Publishers, 1949.
 - , Ceramic Design. Philadelphia: Chilton Book Co., 1962.
- *Krevitsky, Nik, *Batik: Art and Craft*. New York: Reinhold Pub. Corp., 1964.
- * , Stitchery: Art and Craft. New York: Reinhold Pub. Corp., 1964.
- *Laury, Jean Ray, Applique and Stitchery. New York: Reinhold Pub. Co., 1966.
- *Lidstone, John, Self-Expression in Classroom Art. Worcester, Mass.: Davis Publications, 1967.
- * Lynch, John, How to Make Collages. New York: Viking Press, 1961
- *Mattil, Edward, *Meaning in Crafts*. Englewood Cliffs, New Jersey: Prentice Hall, 1965.
- Mickish, Verle, *Creative Art—Junior High Grades*. Boulder, Colorado: Pruett Press, 1962.
- *Moseley, Johnson and Koenig, *Crafts Design*. Belmont, Calif.: Wadsworth Pub. Co., 1965.
- Nickolaides, Kimon, *The Natural Way to Draw.* New York: Houghton Mifflin Co., 1941.
- *Pattemore, Arnel, *Printmaking Activities for the Classroom.*Worcester, Mass.: Davis Publications, Inc., 1966.
- Patterson, Henry, and Gerring, Ray, *Exploring Paint*. New York: Reinhold Corp., 1964.
- *Rainey, Sarita R., Weaving Without a Loom. Worcester, Mass.: Davis Publishing Co., Inc., 1966.
- Randall, Reino and Edward C. Haines, *Design in Three Dimensions*. Worcester, Mass.: Davis Pub., 1965.
- *Randall, Arne W., *Murals for Schools*. Worcester, Mass.: Davis Pub. Co., Inc., 1962.

ting and Displaying to, Calif.: Fearson

ottery Making. New

phia: Chilton Book

ew York: Reinhold

. New York: Rein-

. New York: Rein-

om Art. Worcester,

York: Viking Press,

ewood Cliffs, New

h Grades. Boulder,

gn. Belmont, Calif.:

Draw. New York:

for the Classroom.

ploring Paint. New

m. Worcester, Mass.:

b., 1965.

rcester, Mass.: Davis

*Randall, Arne W., and Halvorsen, Ruth E., Painting in the Classroom. Worcester, Mass.: Davis Pub. Co., Inc., 1963.

Read, Herbert, A Concise History of Modern Painting. New York: Frederick A. Praeger, 1959.

Reinhardt and Rogers (framing)

Rich, Jack C., *The Materials and Methods of Sculpture*. New York: Oxford, 1947.

Riley, Olive L., Your Art Heritage. New York: McGraw-Hill Book Co., 2nd ed. 1963.

*Rottger, Ernst, Creative Clay Design. New York: Reinhold Corp., 1963.

*Rottger, Ernst and Dieter Klante, *Creative Drawing Point and Line*. New York: Reinhold Pub. Co., 1963.

*Saunders, Everett E., *Creative Art Series*. Racine, Wisconsin: Whitman Publishing Co., 1966.

Taubes, Frederic, *The Mastery of Oil Painting*. New York: Thos. Y. Crowell Co., 1957.

*Trucksess, Fran, *Creative Art—Elementary Grades*. Pruett Press, Inc., Boulder, Colorado, 1962.

Winebrenner, D. Kenneth, *Jewelry Making as an Art Expression*. Scranton, Pa.: International Textbook Co., 1953.

Woody, Russell, *Painting with Synthetic Media*. New York: Reinhold Pub. Corp., 1965.

Zorach, William, Zorach Explains Sculpture. New York: American Artists Group, 1957.

selected periodicals*

American Artist, Watson-Guptill Publications, Inc., 1111 Fourth Avenue, New York, New York (10 issues per year—\$7). Articles and photographs about artists, techniques, work and media in America.

^{*(}from Colorado Art Guide, K-12)

- Art Education, Journal of the National Art Education Association, 1201 Sixteenth Street, NW Washington, D.C. (8 months—\$4) yearly to non-members). Articles and photographs are concerned with art education on a national scope and with association information.
- Art in Action, Art in Action Publications, P.O. Box 2, Merrick, New York (10 issues—\$3 yearly). Articles on junior and senior high level art work.
- Art in America, Art in America Company, Inc., 635 Madison Avenue, New York, New York (quarterly—\$12.50). Articles and photographs on movements and artists—past and present.
- Artist, Jr., 1346 Chapel Street, New Haven, Connecticut 06850.

 Arts and Activities, Jones Publishing Company, 8150 North
 Central Park Avenue, Skokie, Illinois (10 issues—\$6).

 Articles and photographs present ideas and techniques for the public school teacher and pupil alike.

Education Assochington, D.C. (8 rticles and photon on a national

D. Box 2, Merrick, les on junior and

Inc., 635 Madison (Iy—\$12.50). Artid artists—past and

onnecticut 06850. bany, 8150 North s (10 issues—\$6). and techniques for Art News, The Art Foundation Press, Inc., 4 East 43rd Street, New York, New York (9 issues—\$11.50 yearly). Articles concerned with art news in U.S., London, Paris, and other international art centers.

Ceramic Monthly, 349½ North High Street, Columbus, Ohio. Articles and photographs are about ceramic techniques and products.

Craft Horizons, American Craftsmen's Council, 44 West 53rd Street, New York, New York (bi-monthly, \$6 yearly). Articles and photographs are concerned with the craftsmen's trade.

Design, Design Publishing Company, 337 South High Street, Columbus, Ohio (6 issues—\$4.50 yearly). Articles and photographs deal with design application and ideals in the fields of school art, fine art, and commercial art.

School Arts, School Arts Magazine, 50 Portland Street, Worcester, Massachusetts 01608, (10 issues, \$7 yearly). Articles and photographs present ideas and works for the art teacher and student at the public school level.

Abstract. Not realistic. Shape often taken from a natural form (sometimes known as non-objective.)

Academic. Art based on a somewhat fixed philosophy; not experimental.

Accent. The emphasis of dark or light color in an art work.

Acrylic. A resin based medium.

Aesthetic. Appreciative of, or responsive to, the beautiful in art or nature; manifesting taste.

Amorphous. Without definite shape or form; structureless.

Analogous colors. Neighboring colors on the color wheel. Closely related colors which have one hue in common—blue, blue-violet, violet.

Anneal. A process of heating metal to soften it and to render it more pliable.

Aqueous. A solution containing water.

Architect. One who is skilled in the designing of buildings (master builder).

Armature. Framework used to support modeling materials as papier-mache, clay.

Art-craft. A product of the mind and hands with a claim to beauty.

Artifacts. A product of human workmanship which usually constitutes an element of material culture; a simple product of primitive art.

Asymmetric. Free of informal balance; a balance that is felt, but not of equal design on both sides.

Balance. Equilibrium, brought about by an equal distribution of weight on either side of a given line or point.

Basic elements. The essential parts of principles in everything we see—line, form, space, tone or volume, color, and texture.

Bas-relief. Sculpture in low relief. Projection from background is slight, no part being entirely detached.

appendix V glossary of art terms

natural form

ilosophy; not

ert work.

eautiful in art

tureless. color wheel.

in common-

hd to render it

g of buildings

g materials as

ith a claim to

'

which usually simple product

that is felt, but

distribution of

s in everything ne, color, and

m background

Bat. Any flat slab of plaster, biscuit, or fire clay.

Batik. A resist dyeing process. Design is drawn on cloth with wax and the rest of the cloth is dyed.

Bezel. The little fence that holds the stone in place in jewelry making.

Bisque. The name applied to unglazed ceramicware after being fired once.

Block prints. A print made from an engraved block.

Border. A repeated edge motif which finishes off the main theme.

Brad. Thin nail having a small head often used as a finishing nail.

Brayer. A small rubber roller on a wire handle used in coloring or inking block printing. A brayer aids in spreading the ink evenly.

Buff. To polish by rubbing with a cloth or chamois.

Burr. The rough edge left by filling or sawing metals.

Butcher Paper. A heavy grade of slick white paper which is an inexpensive art paper—usually on rolls.

Calligraphy. Beauty of lines, varying in widths, curves, rhythm, etc.

Caricature. Character studies, which exaggerate features while still resembling the model.

Cartoon. Cartoons are usually funny drawings or catastrophic (maybe satirical) ones. Also term used for preliminary sketches.

Carving. A craft in which a definite form is portrayed.

Casting. Making objects in molds.

Center of interest. That part of a composition which is first to attract attention; the part which the artist wishes to express most forcefully. This may be done through color, lightness or darkness, design, size, arrangement, and lines.

Ceramics. A term referring to the subject of pottery or the art of making things of clay, such as pottery, tiles, and figures.

Character. In art, character refers to individuality, creativeness, or a satisfying expression of imagination.

Chasing. To decorate by raising or indenting decorative shapes on metal.

China. The name for porcelain because it was first brought from China.

Chipboard. Heavy cardboard or poster board used in making signs and posters.

Chisel. A tool used to cut wood, stone, or metal.

Chroma. The element in color that indicates its degree of saturation.

Classical art. Art from the Greek and Roman period.

Clay. An earthy material, plastic when moist, but hard when baked or fired.

Collage. A picture or design made by assembling and arranging different kinds of materials, such as paper, cloth, string, wire, and cork; derived from the French word meaning "to paste." Mainly an experiment in combination of textures.

Complementary colors. Colors which are opposite each other on the color wheel; when mixed in equal proportions produce a neutral color.

Composition. A harmonious whole formed by a combination of parts. In the area of fine arts this term may refer to a dance, a design, a painting, a piece of sculpture, or a musical arrangement.

Concept. A thought or opinion. An idea of what a thing, in general, should be.

Concrete material. Material existing in the material world; material used for building; opposite of abstract.

Continuity. Rhythmic relation of the parts of a design to each other to give a sense of unity.

Contour. An outline drawing, a line or lines representing a figure or mass.

Contra sic

di Conve

00...0.

Cool c

fra pr

gre

Count

fo

Craze.

Creativ

soi Crosshi

Cubisn-

lin

Damar

art

Damp t

ho

Decora^a

fro

Delinea

D011110

ma

Design.

int

me

Dioram

Distorti

for

Domina

pre

tex

ttery or the art les, and figures. y, creativeness,

corative shapes

st brought from

used in making

s its degree of

but hard when

ig and arranging er, cloth, string, ord meaning "to tion of textures. te each other on portions produce

a combination of may refer to a sculpture, or a

what a thing, in

material world; ract.

a design to each

es representing a

Contrast. To show noticeable difference when compared side by side. To place or arrange so as to set off or bring out differences.

Conventional. A stylized treatment of nature forms and objects; conforming to generally accepted rules,

Cool colors. Recessive colors; those which seem to be farther from the observer than they actually are, due to their hues; producing a sense of coolness; specifically of a hue near green or blue; opposite to warm colors.

Counterchange. Alternation of light and dark areas in same form.

Craze. The minute cracks that appear on a pottery form.

Creative expression. Using imagination to express or represent some original idea or feeling.

Crosshatch. To shade with crossed series of lines.

Cubism. A school of art working largely in combinations of lines and angles to express volume.

Damar varnish. A resin in a volatile solvent which is used by artists as picture varnish, and as a painting medium.

Damp box. A tight box having plaster bottom and shelves which holds moisture to prevent stored clay or unfinished pieces from drying out.

Decorative. Ornamental.

Delineation. Drawing of an object by means of lines instead of masses.

Design. A planned organization of line, form, color, which is intended to bring about an orderly and beautiful arrangement.

Diorama. Stage-like picture or scene showing depth.

Distortion. Alteration of the natural shape and surfaces of a form.

Dominance. An element of a composition which is given preference by emphasis as related to center of interest, line, texture, dark and light.

Dominant color harmony. The use of much of one color and less of the others so as to obtain a pleasing effect.

Drawing. The art of describing something by means of lines.

Dry point. The art of engraving lines with a steel needle directly upon a metal surface or plate with the thought of printing reproductions from that plate.

Dynamic. Giving an effect of movement, energy, force.

Elevation. A drawing, showing the sides of a building, not in perspective.

Emphasis. A special impressiveness of that which is important; dominance or accent.

Emulsion. A liquid of an oily, fatty, resinous substance held in suspension in an aqueous solution.

Encaustic. A painting or the process of painting using wax colors fixed with heat.

Engobe. A dip or outer covering of slip. A form of glaze for ceramic pieces.

Etching. A process by which designs or pictures are made on glass or metal by lines eaten in by a corrosive, as nitric acid. Used for decorative purposes or for graphic prints.

Eye level. That place which is parallel to the eye of a person.

Expressionism. Art in which the emphasis is on inner emotions, sensations, or ideas rather than actual appearances.

Ferrule. The metal band encircling the brush and holding the hairs.

Findings. Pin backs, ear wires or cufflink backs.

Fire. To heat very hot in a kiln.

Fixatif. A thin varnish spray, used to keep drawings from smudging.

Flux. Borax or other material used to cause the solder to flow in the right area when heat is applied.

Form. The appearance or shape of an area defined by contour. Formal balance. The placing of identical lines, forms, values or color on either side and equally distant from the center.

Free fc con

Fresco. Higi

exp Frieze. / usec

scul: Function

Genre. A

Glaze. A for the chenkiln.

Gothic. embe

from Gouge. A scool

Graduate: warm

Graphic & perta

Grayed co

so the Color in par

Green war

Grog. Pre prever forme the picture clay b

- Free form. Shapes which do not conform to any set of conventional forms.
- Fresco. The art or method of painting on freshly spread plaster. Highly technical and problematical, recommended for experienced painters and their apprentices.
- Frieze. A continuous pattern; a scene which repeats; generally used as an ornamental band or trimming. May be painted or sculptured.
- Functional. Suited to a given purpose.
- Genre. A style of painting, illustrative of the common life of the people, often the present.
- Glaze. A clear or colored coating used on pottery or porcelain for finish. A thin covering over most types of earthenware, chemically similar to glass. Applied before being fired in a kiln.
- Gothic. A square type of letter in the alphabet with no embellishments; a style of art developed in Western Europe from 13th to 15th century.
- Gouge. A chisel made with a groove down its center to use for scooping out, gouging or cutting out a groove.
- Graduated color. The range of color from light to dark, or from warm to cool, that results in a gradually changing effect.
- **Graphic** arts. Drawing, painting, etching, and engraving, which pertain to representation on a flat surface.
- Grayed colors. Colors with which neutrals such as white, black, or gray have been combined in order to lower their value, so that they may harmonize better with their related hues. Colors opposite each other on the color wheel when mixed in parts make a grayed color.
- Green ware. Clay objects that have been dried but not fired.
- Grog. Previously fired bits of clay added to plastic clay to prevent the moist clay from sagging while objects are being formed. It strengthens greenware and prevents warping of the piece during firing. When grog of another color than the clay body is used, it becomes part of the decoration.

- Ground. The material which is used to cover a canvas or board to make it suitable for the adherence of paint.
- Grout. A cement-like substance used to fill the open spaces in a mosaic.
- Hard solder (or silver soldering). The means by which metal joints are made, requiring high temperatures (1300° to 1600° F.).
- Hamess. The part of a loom which holds the heddle in place through which the warp in threaded.
- Heddles. Cord, wire loops, or wooden slats attached to a frame or harness to hold and guide warp threads in a loom.
- Herringbone. A type of twill weave; a diagonal pattern which is alternately returned so there are as many steps to the left as to the right, forming a zig-zag pattern.
- High light. The lightest spot or area in a painting, engraving, or drawing; a spot or any of several spots produced by the reflection of light.
- Horizontal. Parallel to the horizon, suggests or conveys a feeling of repose.
- Hue. The exact name of a color; its family name.
- Illumination. The brilliant colors, miniature designs, that adom books, manuscrips, and letters.
- Illustration. A graphic expression of an idea.
- Illustration board. A heavy cardboard with smooth, white finish used for poster making, painting, etc.
- Impasto. A thick heavy application of paint which stands out in relief and is apparent to the viewer.
- Impressionism. A style or movement in art; artist's objective was to portray the effect or impression received from first glance of a scene. Paintings were rendered in a broken color technique. Example: Van Gogh's paintings.
- Incise. To cut into or carve a design below the surface level. Industrial design. The art of designing for industrial purposes.

Informal balance. Balance that is achieved when the larger of two shapes or forms is placed near the center line and the smaller farther away from the axis of arrangement. Irregular.

Intaglio printing. The opposite of relief printing. Produced from an engraved or incised surface.

Intensity. The value of brightness or dullness of a color.

Intermediate colors. The middle color; a color obtained by mixing any two primary colors.

Kiln. An oven or furnace for baking, burning, or drying bricks, pottery or limestone. May be heated by gas, oil, electricity, wood, or coal.

Lacquer. A varnish susceptible of a fine polish.

Landscape. A natural scene or picture as seen from a single point.

Layout. A plan for a design or arrangement.

Leather hard. Clay that has dried sufficiently, yet has enough moisture in it so it does not crumble.

Lettering. The act of inscribing or making letters or inscriptions.

Line cut. A type of photoengraving in which only one value is reproduced, as black-and-white comic strips.

Lip. The top edge of a vase or cup.

Lithograph. A picture of a design printed from a drawing on stone or zinc.

Lower case letters. Small letters of the alphabet; not capitals.

Malleable. Quality of being easily bent or shaped.

Mallet. A hammer made of wood, rubber, or plastic; used in pounding.

Manuscript writing. A form of simple Gothic letters.

Marionette. String puppets or jointed figures used in dramatizations.

Mass. Large areas or forms as opposed to lines.

Mat. The surrounding area between the frame and the picture.

Matboard. Heavy cardboard, heavy paper, or gypsum (wall board) used for mounting pictures or specimens.

Matt glaze. One that has a dull finish.

Medium. Any material used for expression of ideas—oil, water color, crayon, pen and ink, clay, wood, metal, and others.

Mobile. A design which is suspended and moves in space.

Model. Miniature reproduction of a form. An artist may visualize his form by making a model of paper, plasticine, or other material from which to construct an object of wood, metal, or material too precious to experiment with.

Modeling. The process of originating or building a conceived form from a plastic material such as clay, papier-mache.

Mold. A hollow shape made of plaster or wood in which pots or other forms may be made.

Monochromatic. A color scheme using shades or tints of one hue.

Monoprinting. A method of surface printing in which a picture or design is painted on a hard surface such as glass. The design is transferred to paper by rubbing.

Mood. Style or manner; that which gives dominant emotional character.

Mosaic. An inlaid design of glass or ceramic tile used for decoration of walls, utility counters, table tops.

Motif. Theme or central dominant feature expressed in a pattern or design by use of lines or shapes.

Mural. Painting, on or for a wall, that tells a story.

Muted color. Restricted or suppressed rather than the full range of color.

Naturalistic. Resembling nature.

Neutral color. A color resulting when opposite or complementary colors are mixed. A color without definite identification.

Nib. The point (end) of the pen (may be various sizes and shapes).

or gypsum (wall imens.

f ideas—oil, water netal, and others. s in space.

An artist may paper, plasticine, ruct an object of experiment with. ding a conceived papier-mache.

I in which pots or

or tints of one

n which a picture sch as glass. The

ninant emotional

ic tile used for tops.

expressed in a

ry.
ian the full range

site or complevithout definite

arious sizes and

Non-objective. Paintings or sculpture which are expressions in pure design forms; show no representation of natural objects.

Objective. Portrayal of the natural forms of objects.

Oblique. Angular or deviating from a perpendicular line.

Old English. A style of lettering used from an unknown time to the year 1100-1150. Very ornate.

Opaque. Heavy or non-transparent.

Op Art. An art of restless lines, shapes, and colors, often sharp contrasts creating optical illusions.

Opposition. Diametrical differences in position—variation in direction of lines.

Order. The successful use of basic elements according to the principles of arrangement, giving unity to a design.

Organic. Having the character of living forms.

Organization. The relationship of the parts to each other and to the whole.

Outline. A term used in speaking of art sequence. A line used to define the outer boundary of a form.

Oxidize. Copper and silver may be antiqued (oxidized) by immersing in a solution of liver of sulphur; discoloration resulting from exposure to air, or extreme heat.

Palette. A rectangular or oval-shaped flat surface used for mixing colors. The assortment of colors used by an artist.

Papier-mache. A substance made of paper pulp, mixed with sizing or paste.

Parallel. Equally distant lines, curves, surfaces, directions, and tendencies.

Patina. A film produced on the surface of bronze or copper by oxidation; a mellowing or softening as in color, with age or use.

Pattern. Anything fashioned, shaped, or designed to serve as a model from which something is to be made; a model design, plan, or outline. A recurrence of shapes, colors, textures within a design or composition.

Perpendicular. Exactly upright or vertical.

Perspective. Representing objects on a flat surface as they appear to the eye and not as they actually are.

Aereal Representation of space by diminishing the intensity of hues and value contrasts and softening edges of objects in proportion to their distance from the viewer.

Birds-eye Representation to show how a building, a city, or a landscape appears from the air.

Linear Representation in drawing and painting by arrangement of lines and forms to show distance, through the convergence of parallel lines and the diminution of size of objects in space.

Pickling. A method of removing undesirable oxides or scale from metal in an acid solution.

Pictorial. Line, form, value, and color used in such a way that a picture results.

Pigment. Any powder or easily powdered substance prepared as a paint by mixing with some liquid in which it is insoluble.

Plane. Any flat or uncurved surface.

Plaster of Paris. A composition of gypsum used for making pottery molds.

Plastic elements. Line shape, form, space, color and texture.

Plasticine. A modeling clay which has been mixed with oil to prevent hardening.

Plastics. Natural and synthetic materials that are capable of being molded or modeled.

Pointillism. A type of painting in which small dabs of color were placed close together, to be mixed by the eye rather than on the palette.

Porcelain. The name given to a hard translucent ware. The name derives its origin from the word "porcella" which is the name of a shell resembling a little pig. Porcelain has the texture and appearance of this delicate little shell.

Portrait. A likeness of a person.

Poster. An artistic, attractive notice made for the purpose of selling an idea.

Pottery. Pots, dishes, vases, usually made from clay, shaped while moist and hardened by heat.

Primary colors. Red, blue, and yellow, from which all other colors may be derived.

Priming. The first coat or layer of paint given to a surface to condition it for the application of additional layers of paint.

Principles of Design. Guideposts to use in evaluating the organization of the elements of design—balance, proportion, emphasis, and rhythm.

Printing. The art of reproducing a design upon a surface.

Progression. Movement produced by a continued and connected series of colors, shapes, or forms.

Proportion. A principle of design which deals with the relationship of each part to each other and to the whole.

Puppet. A small figure of a human animal or bird form; a figure often made with jointed limbs, worked on the hand or operated with strings or wire for dramatic effect.

Quill (lettering). A nib made from a quill or feather taken from a goose or turkey wing.

Radiation. The divergence of lines, forms, colors from a central point of interest.

Realism. The representation of things as they are in life.

Reflected light. The shadowed part of an object which is lightened by an intense light shining on it or the reflection from an adjacent object.

Relief sculpture. Sculpture in which the forms project from an attached background.

Renaissance. The great revival of art and learning in Europe beginning in Italy and spreading to other countries.

Render. To depict as by drawing, painting, music, or the like.

Repetition. A form of continuity. Recurrence of the elements of

Representation. A picture, model, or other means of visual expression.

Rhythm. An ordered movement made by repetition of lines, color, or other elements of art.

Saturation. The greatest possible intensity of a color.

Secondary color. Colors made by mixing two primary colors.

Sequence. A series having continuity and connection.

Serif (lettering). A sweeping wavy flair added to a letter.

Serrate. To notch or cut jagged teeth on the edges of a piece of clay.

Setting up the loom. The process of planning the arrangement of colors and textures of the warp threads, preparing the warp, threading, rolling, and tying the warp on the loom.

Sgraffito. The scratching through the outer layer of clay to reveal the colored layer underneath; used in making two toned designs.

Shade. A color darker than the standard color. The color achieved by adding black to a basic color.

Shed. The V-shaped open space between warp threads made by raising a harness of threads on a loom. One set of threads is raised to allow shuttle to pass through the warp.

Shellac. A finishing liquid; commonly used as a filler for wood.

Shuttle. A thin board on which thread is wound, to throw the weft thread through the warp when weaving.

Sieve. A strainer or a screen for clay or other liquid material.

Silhouette. A profile portrait of any form, usually a solid black against a light background.

Silk screen. A method of color reproduction in which colors are forced through silk screens in those areas left permeable to pigments.

Sizing. The application of a gelatinous glue mixture to cloth, board, or paper to make it less absorbent to paint.

lements of

of visual

n of lines,

colors.

er. a piece of

rangement paring the loom.

of clay to aking two

The color

Is made by f threads is

for wood. throw the

aterial. solid black

rmeable to

e to cloth, t. Sketch. An outline of a scene or an object which records only the chief character; a rough or incomplete draft of any design or idea.

Slab method. A way of working with clay to form an object.

Slip. Clay mixed with water to a creamy state, and put through a sieve. It is used for casting, slip decoration, sgraffito work.

Soluble. Capable of being dissolved or liquified.

Solvent. A liquid having the power to dissolve or liquify.

Space-time art. Art that presents an illusion of movement in space or depicts a lapse of time.

Spaced out (lettering). More white space between letters.

Split complement. One color and the two colors which are neighbors of its complement on the color wheel, as yellow with blue-violet and red-violet.

Spokes. A term used in basket making for the larger reeds used as a frame for the basket.

Spy-hole. Opening in kiln door for inspection of temperature. Squeegee. A rubber or similar material used in a wooden frame to push color through a silk screen.

Stabile. A space design which has no moving parts, usually mounted on a base.

Standard colors. The pure or normal hues as found on the color

Stenciling. A method of painting. Applying paint through open spaces in a mask usually made of paper, thin cardboard, metal, or other material.

Stilts. Refractory clay for supports for holding and separating ware during firing in a kiln.

Stipple. To paint, engrave, or draw by means of dots or small touches.

Structural design. The general plan of the form of an object as distinguished from decoration.

Style. Manner of painting or execution of a subject. Portrayal of an idea in a personal way.

Subordination. Being less important.

Symbolic. Representation by symbols rather than direct imitation.

Symmetrical. Arrangement of elements in which those on one side of the center are the exact impression of those on the other.

Tabby or plain weave. A manner in which cloth is woven with two sets of threads at right angles to each other and in which the threads pass over and under each other in a simple alternation.

Tacky. Sticky, partly dried.

Tactile. Relating to the sense of touch.

Tapestry. A textile so woven as to form a picture or design.

Tempera. An opaque paint, usually mixed with water, sometimes with egg.

Template. A pattern mask used as a guide to the form in ceramics and construction work.

Tesserae. Bits of colored glass or tile used in making mosaics.

Textile. A woven fabric.

Texture. Refers to the structure of a material, or surface treatment.

Three-dimensional. The quality of a form in space which has height, width, and depth.

Throwing. The art of making pots on a potter's wheel.

Thumb-nail sketch. Small drawing of a design or picture.

Tint. A color that is lighter than a pure color.

Tjanting. An instrument with a curved spout used to apply wax to cloth when making a batik.

Tonality color hue.

Tone. The light mood the co

Traditiona -

Tragacanti Transition

intens Translucen

Transparen to con

Twill. A w

Two-dimen length.

Underglaze or on to transpare

Unity. A co

Upper case.

Value. The black to

Vanishing pd

Variety. A qu

traval of

Tonality. The over-all quality of painting produced by the colors used. Usually developed by the predominance of one hue, or closely related hues.

rect imi-

Tone. The general effect due to the harmonious combination of light and shade, with color in a painting; the creation of a mood. Or the value of color achieved by adding white plus the complement or black to a basic color.

e on one se on the

Traditional. Anything which has come through the past.

ven with

Tragacanth. A yellow gum. used as an adhesive in glazes.

er and in ther in a

Transition. A modulation or change in size, form, color, intensity, texture, style.

Translucent. Semi-opaque; partly transparent.

Transparent. So clear and fine in texture or open in mesh as not to conceal what lies beyond.

sign. er, some-

Twill. A weaving pattern which has a diagonal line across the woven fabric.

: form in

Two-dimensional. The quality of a form which has width and length.

osaics.

Underglaze colors. Pottery pigment applied on the "green" ware or on the biscuit to give it color before the application of a transparent glaze.

or surface

Unity. A combination or ordering of parts such as to constitute a whole, or promote an undivided total effect.

which has

Upper case. Capital letters of the alphabet.

Value. The gradation of light to dark in a color; range from black to white.

apply wax

ıre.

Vanishing point. In perspective, all lines of a group, as they recede, appear to the eye to meet a point in the distance.

Variety. A quality which eliminates sameness or monotony.

Visual. That which can be seen. Visual minded individuals depend much on visual observations—"seeing."

Vitrification. Becoming glass-like in character.

Volatile. Evaporating rapidly.

Warm colors. Those colors which more nearly express warmth, heat, and brightness, such as yellow, red, orange.

Warp. The threads which are pulled through the heddles and held taut on a loom and become the threads which run lengthwise of the cioth.

Wax-resist. A method whereby a design is painted on the surface of bisqued ware using a wax solution as the painting medium, and then having glaze applied in the regular leav Weavers.

man

and Wedging

out

Weft. The wear

Woodcut fron

Woof. The as w

manner. In firing, the glaze pulls away from the waxed area leaving the design showing as on unbisqued surface.

- Weavers. The material—reed, raffia or grasses—used to weave in and around the spokes in making a basket.
- Wedging. The method of preparing clay by kneading it to force out air pockets and make it consistently plastic.
- Weft. The thread which passes through the warp threads in weaving a fabric.
- Woodcut. A design or illustration cut in wood; a graphic print from a woodcut or wood block.
- Woof. The threads that cross the warp in a woven fabric. Some as weft.

